| AD | | |-----------------------|--| | $\Lambda \mathcal{D}$ | | REPORT NO. T20-90 VOLUNTARY CONSUMPTION OF A LIQUID CARBOHYDRATE SUPPLEMENT BY SPECIAL OPERATIONS FORCES DURING A HIGH ALTITUDE COLD WEATHER FIELD TRAINING EXERCISE ### US ARMY RESEARCH INSTITUTE OF ENVIRONMENTAL MEDICINE Natick, Massachusetts SEPTEMBER 1990 UNITED STATES ARMY MEDICAL RESEAPCH & DEVELOPMENT COMMAND The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. ### DISPOSITION INSTRUCTIONS Destroy this report when no longer needed. Do not return to the originator. ### USARIEM TECHNICAL REPORT No T20-90 ### VOLUNTARY CONSUMPTION OF A LIQUID CARBOHYDRATE SUPPLEMENT BY SPECIAL OPERATIONS FORCES DURING A HIGH ALTITUDE COLD WEATHER FIELD TRAINING EXERCISE T.E. Jones, M.S., R.D., Military Nutrition Division, USARIEM R.W. Hoyt, Ph.D., Altitude Research Division, USAR!EM C.J. Baker, R.D., Military Nutrition Division, USARIEM C.B. Hintlian, M.S., Technology Acquisition Division, FED, NRDEC CPT P.S. Walczak, ODA 155 B Co, 2nd Bn 1SFG(A), Ft Lewis, WA R.A. Kluter, M.S., M.B.A., Behavioral Sciences Division. SSD, NRDEC C.P. Shaw, B.S., Product Development Branch, FED, NRDEC MAJ D. Schilling, D.V.M., Food Engineering Directorate, NRDEC LTC E.W. Askew, Ph.D., Military Nutrition Division, USARIEM ### SEPTEMBER 1990 U.S. ARMY RESEARCH INSTITUTE OF ENVIRONMENTAL MEDICINE Natick, MA 01760-5007 ### DISCLAIMER STATEMENT Approved for public release; distribution is unlimited. The views, opinions and/or findings in this report are those of the authors, and should not be construed as an official Department of the Army position, policy or decision, unless so designated by other offical documentation. Human subjects participated in these studies after giving their free and informed voluntary consent. Investigators adhered to AR 70-25 and USAMRDC Regulation 70-25 on Use of Volunteers in Research. Citations of commercial organizations and trade names in this report do not constitute an offical Department of the Army endorsement or approval of the products or services of these organizations. In conducting the research described in this report, the investigators adhered to the "Guide for the Care and Use of Laboratory Animals," as prepared by the Committee on Care and Use of Laboratory Animals of the Institute of Laboratory Animal Resources, National Research Council. ### REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Muoil reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, jathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this induce too his indication including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations, and Reports 2.23 cetterson days yilly have suggestion via 2202-4302, and to the Office of Mar agement and Budget, Paperwork Reduction Project (0704-0188). Washington: UC 20503. | 1. AGENCY USE ONLY (Leave blank) | D DATES COVERED | | | | | | |--|--|----------|------------------------|--|--|--| | | 1 Sept 90 Final 19 Man | | | | | | | 4. TITLE AND SUBTITLE Voluntary Consumption of By Special Operations Fo Weather Field Training E 6. AUTHOR(S) Jones, T.E., H C.B., Walczak, P.S., Klu D., and E.W. Askew | 5. FUNDING NUMBERS PE 61102A PR 3M161102B515 TA \$15-CA WU 040 | | | | | | | 7 PERFORMING ORGANIZATION NAME(
US Army Research Institu
Natick, MA 01760 | B. PERFORMING ORGANIZATION REPORT NUMBER | | | | | | | 9 SPONSORING MONITORING AGENCY
US Army Medical Researc
Fort Detrick
Frederick, MD 21701-50 | 10. SPONSORING MONITORING AGENCY REPORT NUMBER | | | | | | | 11 SUPPLEMENTARY NOTES | | | | | | | | 12a DISTRIBUTION AVAILABILITY STAT Approved for public relative public relations and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are also as a second public relation and public relations are a second public relation and public relations are a second public relation and public relations are a second public relations are a second public relations are a second public relations. | | nlimited | 126. DISTRIBUTION CODE | | | | | 13 ABSTRACT (Maximum 200 words) | | | | | | | A six day field test was conducted to measure the energy expenditures, activity levels and nutrient intakes of unsupported soldiers consuming the Ration, Lightweight (RLW) with a liquid carbohydrate (CHO) supplement during a strenuous field training exercise at high altitude. Ten soldiers (±SD; age 32±5 yrs, wt 81.2±9.7 kg, and body fat 18.9±8.3 %) were required to consume the RLW and a liquid CHO supplement exclusively for six days. Body composition measurements (anthropometry and hydrostatic weighing), activity levels (ambulatory monitors), food and water intakes (log book technique), and ration acceptability (post study questionnaire) were recorded. Mean coloric intake for the six day study was 2467±384 kcal/day (12% protein, 34% fat and 54% CHO). Mean energy expenditure using the intake/balance method was 4294±1276 kcal/day. Body weight loss averaged 1.7±0.7 kg with 35 percent from fat iree mass and 65 percent from fat mass. Total fluid intake was 3.6 L/day. Carbohydrate intakes from the RLW and CHO supplement were 229±55 (916 kcal/day) and 103±44 g/day (412 kcal/day), respectively. The results of this study demonstrate the feasibility and desirability of supplementing military rations used for high affitude operations with CHO. In addition, these results suggest that the RLW could be used for short-term, high altitude operations if a CHO supplement is also issued. | 14 Subject Takids | | 13 MUNIBER OF PAGES | |--|-------------------------------|---------------------------------| | Carbohydrate Supplement, Rati | on, Ration Lightweight, | 113 | | Nutrient Intake, Fluid Intake | , Cold Weather, Body Weight L | OSS. 16 PRICE CODE | | Military Recommended Daily Al | lowances | | | 17 SECURITY CLASSIFICATION 18. SECURITY OF THIS PURCLASS Unclass | | ATION 20 LIMITATION OF ABSTRACT | ### TABLE OF CONTENTS | | page | |--|------| | List of Figures | v | | List of Tables | vi | | Acknowledgments | vii | | Executive Summary | 1 | | Introduction | 3 | | Methods | 5 | | Test subjects | | | Operational scenario | | | Ration and liquid CHO supplement description | | | Food and fluid intake | | | Nutrient composition | | | Body composition and body weight | | | Total energy expenditure | | | Respiratory exchange ratio | | | Activity patterns | | | Ration acceptabilty | | | Statistical analysis | | | Results | 16 | | Subject characteristics | | | Macro- and micronutrient intakes | | | Fluid intakes | | | Body composition and body weight changes | | | Total energy expenditures | | | Respiratory exchange ratio | | | Activity patterns | | | Ration acceptabilty | | | Discussion | 36 | | Water balance | | | Carbohydrate balance | | | Protein balance | | | Fat balance | | | Micronutrient intake and requirements | | | Ration acceptabilty | | | | page | |---|------| | Conclusions | 47 | | Recommendations | 48 | | References | 49 | | Appendix A | 56 | | Volunteer agreement affidavit | | | Appendix B | 61 | | Operational scenario | | | Appendix C | 64 | | Ration, Lightweight log book, fact sheet, menus and | | | nutrient compositon table, and post test questionnaire | | | Appendix D | 90 | | Mandatory equipment packing list | | | Appendix E | 93 | | After action report on equipment successes and failures | | | Appendix F | 99 | | Responses to Ration, Lightweight (RLW) questionnaire | | | administered post-test to 10 subjects | | ### LIST OF FIGURES | | | page | |-----
--|------| | 1. | Photograph of Mt Rainier | 8 | | 2. | Photograph of Camp Muir | 9 | | 3. | Total caloric consumption | 18 | | 4. | Total protein consumption | 18 | | 5. | Total fat consumption | 18 | | 6. | Total carbohydrate consumption | 18 | | 7. | Total caloric consumption from RLW/liquid CHO supplement | 20 | | 8. | Total CHO consumption from RLW/liquid CHO supplement | 20 | | 9. | Total sodium consumption | 21 | | 10. | Mean daily sodium intake as a percent of MRDA | 21 | | 11. | Mean daily thiamin intake as a percent of MRDA | 22 | | 12. | Mean daily riboflavin intake as a percent of MRDA | 22 | | 13. | Mean daily niacin intake as a percent of MRDA | 22 | | 14. | Mean daily vitamin B6 intake as a percent of MRDA | 22 | | 15. | Mean daily iron intake as a percent of MRDA | 23 | | 16. | Mean daily magnesium intake as a percent of MRDA | 23 | | 17. | Mean daily zinc intake as a percent of MRDA | 23 | | 18. | Mean daily calcium intake as a percent of MRDA | 23 | | 19. | Mean daily phosphorus intake as a percent of MRDA | 24 | | 20. | Mean daily ascorbic acid intake as a percent of MRDA | 24 | | 21. | Mean daily folacin intake as a percent of MRDA | 24 | | 22. | Mean daily vitamin A intake as a percent of MRDA | 24 | | 23. | Comparison of water sources | 26 | | 24. | Body fat loss | 28 | | 25. | Respiratory exchange ratio | 28 | | 26. | Hours sleep, three man element | 32 | | 27. | Hours sleep, seven man element | 32 | | | | | ### LIST OF TABLES | | | page | |----|---|------| | 1. | Subjects physical characteristics | 6 | | 2. | Macronutrient composition, mass and volume of the RLW | 11 | | 3. | Load weight | 17 | | 4. | Comparison of water sources | 27 | | 5. | Changes in selected body circumference measurements | 29 | | 6. | Energy intake, changes in body composition, | | | | and energy expenditure | 30 | | 7. | Energy expenditure and calorie/macronutrient intake | | | | of ration studies | 37 | | 8. | Fuel stores in the average soldiers | 40 | | 9. | Nutrient density index per 1000 Calories for RLW | | | | with and without liquid CHO supplement | 45 | | | | | ### **ACKNOWLEDGMENTS** The authors would like to acknowledge the excellent cooperation and support of Dr. Robert Schwartz, Leo Jager and Jan Heath from the VA Medical Center, Seattle, WA and Dr. Robert Schoene and Ron Saxon from Harbor View Medical Center, Seattle, WA. The use of their laboratory space, equipment and expertise for pre and post-test measurements is greatly appreciated. Also a special thanks is given to CPT Gilbert Teague from Ft. Lewis, WA who completed the pre-test physicals, Mr. Charles Smith from the Clothing and Uniform Division, NRDEC, for loan of the mountaineering boots worn by the test subjects, and to Mr. Neal Guse, Park Superintendent, Mt. Rainier National Park, for his support of this research project. We also would like to thank SPC William Scott, SPC Robert Aguzzi, and SPC Jerry Vigil from the Altitude Division, USARIEM for their technical assistance, and Carlo Radovsky from the Military Nutrition Division, USARIEM for his help in data analysis. Finally, we would like to give special thanks to the ten volunteer Special Forces soldiers from Operational Detachment (ODA) 155, B Company, 2nd Bn, 1st Special Forces Group (Airborne), Ft Lewis, WA, for their outstanding support of this research project. ### **EXECUTIVE SUMMARY** A six day field test was conducted to measure the energy expenditures, activity levels and nutrient intakes of unsupported Specia. Operation Forces (SOF) soldiers consuming the Ration, Lightweight (RLW) with a liquid carbohydrate (CHO) supplement during a streamous field training exercise (FTX) at high altitude (7,000 to 11,000 feet). The field study was conducted at Mt Rainier National Park, Washington State, from 19-23 March 1989. Ten SOF soldiers (±SD; age 32±5 yrs, ht 179.5±6.7 cm, wt 81.2±9.7 kg, and body fat 18.9±8.3 %) were required to consume the RLW and a liquid CHO supplement exclusively for six consecutive days. The soldiers practiced ski-mountaineering, identification of hazardous snow conditions, small-unit and advanced movement skills, and cold weather survival techniques for 5 days. On day 6 subjects returned to Ft Lewis because of severe weather conditions but remained on the ration and beverage supplement until post-testing could be completed. Body composition measurements (anthropometry and hydrostatic weighing), activity levels (ambulatory monitors), food and water intakes (standard log book technique), and ration and supplement acceptability (post study questionnaire) were recorded. Mean caloric intake for the six-day FTX was 2467±384 kcal/day (12% protein, 34% fat and 54% CHO). On average, subjects consumed 74 to over 100% of the Military Recommended Daily Allowances (MRDA) for all nutrients studied. Mean energy expenditure using the intake/balance method was 4294±1276 kcal/day. Body weight loss averaged 1.7±0.7 kg with 35 percent from fat free mass and 65 percent from fat mass. Total fluid intake was 3.6 L/day. Carbohydrate intakes from the RLW and beverage supplement were 229±55 (916 kcal/day) and 103±44 g/day (412 kcal/day), respectively. The additional carbohydrate from the beverage supplement helped to restore/maintain body glycogen stores and probably reduced potential decrements in physical performance. The results of this study demonstrate the feasibility and desirability of supplementing military rations used for high altitude operations with CHO. This CHO supplement has the potential of improving soldiers' hydration status and reducing the loss of lean body mass during acute periods of caloric inadequacy. Though the RLW was issued at the rate of 4000 kcal/man/day, the soldiers voluntarily consumed only one half that amount. Similar results at high altitude have been reported using the Meal, Ready-to-Eat (MRE). The RLW appeared no more effective than the MRE at high altitude but was considerably lighter to carry. These resultsuggest that the RLW could be used for short-term, high-altitude operations if a CHO supplemer. It also issued. ### INTRODUCTION Although most rations contain enough Calories and carbohydrate (CHO) to meet energy demands and maintain adequate glycogen stores, soldiers frequently do not consume enough to meet the energy and CHO demands of strenuous field training exercises (FTX). This sub-optimum ration consumption and the inevitable loss of body weight are well-documented and occur despite the type of field ration the soldiers are consuming (1-13). Inadequate food intake has been ascribed to poor ration palatability, menu boredom, inability to work on a full stomach, lack of water, decreased appetite due to increased exercise, lack of specific meal periods and time to prepare meals, anxiety due to field conditions and intentional dieting (12,14). In animals, it is thought that anorexia, (reduced food intake even when food is readily available), may improve survival and competitive success during important activities such as defense against predators, seeking shelter from bad weather, migrating, and courtship (15-16). The universality of the voluntary anorexia seen in soldiers during field exercises suggests a similar innate process may be occurring. Although it is difficult to envision the adaptive value of anorexia to soldiers operating in a field environment, it is possible that anorexia could help soldiers adapt to some demanding situations. A decrease in the need to carry, prepare and eat rations would decrease the energetic cost of load carriage and increase the amount of time and resources available for more immediately important military tasks. In addition, a decrease in food intake might benefit the soldier by limiting post-meal impairments in the ability to maintain attention and react quickly (17). There are, however, potentially maladaptive aspects to reduced food intake. Although soldiers normally have large reserves of body fat to buffer shortfalls in dietary energy intake (18), body CHO reserves constitute only around 2% of the body's energy reserves, and are readily depleted in the absence of adequate dietary CHO intake (19). When carbohydrate reserves are depleted there is a switch to a fat-predominant fuel metabolism characterized by decreased physical performance (20), and loss of lean body mass (2). Soldier anorexia need not lead to a fat-predominant metabolism with its attendant problems. A growing body of scientific evidence suggests that a fat-predominant metabolism can be avoided and the physical performance of soldiers maintained or enhanced by drinking CHO containing beverages, or by eating solid CHO supplements, during physically demanding field operations (6,21-24). The purpose of this experiment was to test the effectiveness of a liquid CHO supplement in improving the nutritional status of soldiers conducting high altitude cold weather field operations. ### **METHODS** This investigation was a collaborative project of the 1st Special Forces Group (SFG), Ft. Lewis, WA, the Food Engineering Directorate of the Natick Research Development and Engineering Center, and the Altitude Research and Military Nutrition Divisions at the U.S. Army Research Institute of Environmental Medicine (USARIEM) in Natick, MA. ### **TEST SUBJECTS** Ten soldiers from B company, 2nd Bn, 1SFG(A) were briefed on the purpose of the research study and the risks and benefits involved. The FTX was scheduled training and would have been conducted with or without this study. This study was approved by the USARIEM and United States Army Materials Research Development Command/Office of The Surgeon General (USAMRDC/OTSG) Human Use Review Committees. Test subjects were given informed volunteer agreement affidavits (Appendix A) to sign and instructed that they could withdraw from the study at any time without penalty or loss of benefits. All ten test
subjects were highly trained Special Forces soldiers whose ranks ranged from E-6 to Captain. Soldiers averaged 12.1 years active military duty. Each subject passed a pre-study physical examination. The physical characteristics of the study group are listed in Table 1. ### **OPERATIONAL SCENARIO** The field study (RAINIEREX) was conducted at Mt Rainier National Park from 19-23 March 1989. This exercise was the capstone of the detachment's winter warfare training program, and followed almost three months of intensive training in cold weather skills. RAINIEREX was designed to train soldiers in high altitude acclimatization, skills. TABLE 1 SUBJECTS' INITIAL PHYSICAL CHARACTERISTICS | SUBJECT
No. | T AGE (yrs) | HEIGHT
(cm) | WEIGHT
(kg) | BODY FAT (%) | BODY SURFACE
Area (M²) | |----------------|-------------|----------------|----------------|--------------|---------------------------| | • | 32 | 193.0 | 93.6 | 15.6 | 2.25 | | 8 | 27 | 177.8 | 79.2 | 21.2 | 1.97 | | က | 37 | 177.8 | 81.5 | 22.8 | 1.99 | | 4 | 36 | 180.3 | 95.7 | 30.9 | 2.16 | | 5 | 31 | 170.2 | 70.1 | 6.1 | 1.81 | | 9 | 32 | 172.7 | 68.1 | 16.6 | 1.81 | | 7 | 25 | 185.4 | 77.1 | 7.2 | 2.01 | | တ | 25 | 177.8 | 77.1 | 16.4 | 1.95 | | 10 | 42 | 180.0 | 88.3 | 29.9 | 2.08 | | MEAN
SD | 32 | 179.5
6.7 | 81.2
9.7 | 18.9
8.3 | 2.00 | mountaineering, identification of hazardous snow conditions, small-unit movement using a safety rope, use of ice-axe and crampons, self rescue techniques, climb of Mt Rainier/advanced movement skills, and advanced cold weather survival skills. Mt Rainier National Park is located in the southern Cascade Range of Washington state and covers over 300 square miles. The summit of Mt Rainier reaches 4,392 meters (14,410 feet) (Figure 1). Paradise Park, which is located on the south slope (1,650 meters, 5,400 feet), is the staging point for most alpine activities. Camp Muir, located at 3,105 meters (10,188 feet), has a small warming hut, seen in the lower left of Figure 2, which is available for climbers and is the customary base camp for most summit attempts. The ten man climbing team departed Ft Lewis on Sunday, 19 March 1989 for the Paradise visitor's area of Mt Rainier National Park. Permission for the exercise had been obtained from the appropriate Park Service authorities. Advanced winter warfare skills to be practiced included an attempt to climb to the summit of Mt Rainier. Ski mountaineering familiarization was conducted on 19 and 20 March. An emergency bivouac on Muir Snowfield, (vicinity of Anvil Rock, elevation 2921 meters, 9584 feet) was required on the night of 20 March due to inclement weather. The weather from the evening of 20 March, until the early morning of 23 March was blizzard-like. Temperatures were approximately 3-8°C (5-15°F) and visibility was seldom better than 15 meters (50 feet). On 21 March, three soldiers, who were unable to continue in the operation, were detached from the main element to return to the Paradise visitor's area and redeploy to Ft Lewis. The main element continued up to Camp Muir (elevation 3105 meters, 10,188 feet) arriving at 1400 hours on 21 March. The detached element did not arrive at the Paradise Ranger station at the anticipated time of 1700 hours on 21 March. The main element was able to communicate by radio with the Ranger station. The main element waited at Camp Muir for the weather to clear until the morning of the 23 of March, cancelling its attempt to reach the summit of Mt Rainier. In a scheduled 0730 hours (23 March) communications check with the Ranger station, the main element was made aware of the missing element's safe return. 1200 hours on 23 March, the main element returned to the Paradise parking lot for redeployment. See Appendix B for a detailed schedule of events. ### FIGURE 1 Southern slope of Mt. Rainier ### FIGURE 2 Camp Muir, 10,188 ft elevation. ### RATION AND LIQUID CHO SUPPLEMENT DESCRIPTION Table 2 shows marcronutrients, weight and volume of the Ration, Lightweight (RLW). The RLW is a lightweight, compact ration (2,000 kcal, 454 g, 606 cm³) which was designed to subsist Special Operations Forces in surveillance and reconnaissance operations for up to 30 days without resupply. It consists of lightweight, low volume, calorie dense food items which are generally palatable and convenient to use. When issued as two rations per day, as was done in this field test, the RLW is still considerably lighter and more compact than the Meal, Ready-to-Eat (MRE) (3,600 kcal, 2.7 kg, 4,425 cm³) which is the standard operational ration used by the Department of Defense. Each RLW is packaged in a vacuum shrunk rectangular package inserted into a cardboard box. A separate accessory packet (249 g, 410 cm³) containing ice tea mix, sugar, coffee, utensils, etc. was issued for the six day exercise. All ration components can be eaten dry; some can also be rehydrated. Each ration weighs less than 454 g (not including the accessory packet) and 30 are packed into a case. The RLW is essentially an energy restricted minimum CHO ration for use of up to 30 days under conditions of light physical activity. There are six menus of dehydrated and intermediate moisture items that are fortified with vitamins and minerals, calorically dense and freeze-resistant. These include entree bars, bread crisps, dairy bars, cereal bars, beverage bars, beef jerky, and dessert bars. All ration components are available in six flavors except the beef jerky. See Appendix C for an information paper, menu description and nutrient composition table for the RLW ration. A CHO beverage powder supplement was also supplied on a four packet per day basis (75 gm/CHO/packet; 300 kcal/packet). This dehydrated maltodextrin $(C_6H_{12}O_5)_nH_2O$ product (M-500 Maltrin, Grain Processing Corporation, Muscatine, Iowa) is defined by the Food and Drug administration as a nonsweet, nutritive saccharide polymer that consists of D-glucose units. M-500 Maltrin readily dissolves in cold water MACRONUTRIENT COMPOSITION, MASS AND VOLUME OF THE RLW* TABLE 2 | 4219 | 142 | 400 | 230 | 6654 | 912 | 1213 | |--------------|------------|-----------------|--------|------------|---------------|-------------| | | | | | | | | | | | | | | | | | ', kcal | の
プ | CARBOHYDRATE, g | | , mg | TOTAL MASS, g | E. cm³ | | ENERGY, kcal | PROTEIN, g | CARBOL | FAT, g | SODIUM, mg | TOTAL N | VOLUME. cm³ | | | | | | | | | *Two RLW rations per man per day and one accessory packet were issued. and can be flavored. Maltodextrin is on the generally recognized as safe (GRAS) list and is therefore considered acceptable for human consumption. The beverage powder contains 100% maltodextrin with no added minerals. When added to a full canteen of water the concentration of the test liquid was approximately 7.5% maltodextrin, weight/volume, with an osmolality of 41.7 mOsm/kg water. The normal osmolality of human blood is between 285-295 mOsm/kg water (25). ### FOOD AND FLUID INTAKE Registered dietitians individually instructed each subject on how to accurately selfrecord food and fluid intake data in log books. Subjects were also informed that no supplemental foods or beverages would be permitted and they would have to consume only their designated rations for the 6 day study period. Subjects were then issued pocket sized log books (approximately 15 x 20 cm) to self-record daily food and fluid intake data (Appendix C). Soldiers selected food items that they had just consumed and then circled the estimated portion size eaten (1/4, 1/2, 3/4, or 1). If they ate more than 2 of any item or less than 1/4 they were instructed to write down the amount consumed in a separate column. The total amount of water drunk was recorded in tenths of a liter. Clear polyethylene (1 L) water containers were used to facilitate accurate monitoring of water intake. Total water intake was calculated by summing the amount of water consumed from drinking and rehydrating food and beverage items and the moisture found in the ration products themselves. Metabolic water was calculated from the water formed by the oxidation of CHO (1 g CHO = 0.60 g water). protein (1 g protein = 0.41 g water) and fat (1 g fat = 1.07 g water) in foodstuffs and from changes in body energy stores (26). At the end of the study period test subjects were interviewed by the same dietitians to verify the accuracy and completeness of the recorded entries. Self-recorded food and fluid intake methods have been used in past ration tests and have produced accurate results (27). ### NUTRIENT COMPOSITION Nutrient intakes were calculated by factoring individual food items consumed against known macro- and micro-nutrient values (Appendix C). These food composition tables were provided by Natick Research Development and Engineering Center and were entered into a nutrient factor file. Data reduction was done on a Digital Equipment Corporation Vax 780 computer using a nutrient analysis system developed by USARIEM. Nutrient intakes reported for this study include Calories, protein, CHO, fat, sodium, thiamin, riboflavin, niacin, vitamin B6, iron, magnesium, zinc, calcium, phosphorus, ascorbic acid, folacin, and vitamin A. Mean nutrient intakes were compared to the Military Recommended Dietary Allowances (MRDA) found in AR 40-25 (28). ### BODY COMPOSITION AND BODY WEIGHT Height was measured in stocking feet standing on a flat surface with the top of the head held horizontal. Semi-nude body weights were measured pre- and post-experiment using a calibrated digital electronic battery powered scale accurate to ± 0.05 kg (SECA Model 770). The subjects were instructed to be post-absorptive (12 hr) and normally hydrated prior to body density testing. Hydrostatic weight was determined by taking 5 to 15 measurements and then determining the average of the three heaviest measurements that were within 100 g of each other. A Chatillon autopsy scale was used. Residual lung volumes were measured using a whole body
plethysmography and the method of Dubosis et al (29). Percent body fat was calculated from underwater weight using the mathematical formula reported by Siri (30). Selected circumference measurements were taken from 5 sites: arm, nipple level; chest, nipple level; waist, 1/3 the distance between the umbilicus and the xyphoid; hip, 4 cm inferior to the superior/anterior iliac spine; and thigh, 1/3 the distance between superior border of the patella and the superior/anterior iliac spine (31). The aggregate error of all five measurements was approximately $\pm 1\%$. ### TOTAL ENERGY EXPENDITURE Total energy expenditure was estimated using the intake/balance method. Dietary energy intakes were calculated from daily food consumption records while changes in body energy stores were calculated from pre- to post-experiment changes in fat free mass (FFM) and fat mass (FM). Fat free mass was assumed to be 27% protein and 73% water, and fat mass was assumed to be 100% fat. The energy equivalents used for protein and fat were 4.4 and 9.5 kcal/g, respectively (32). Mean daily energy expenditure was calculated using the following equation: energy expenditure = energy intake + Δ body energy stores ### RESPIRATORY EXCHANGE RATIO Subjects had their resting gas exchange measured by indirect calorimetry before and after the field training exercise. An open circuit system consisting of a hood. Applied Electrochemistry oxygen analyzer, Beckman infra-red CO₂ analyzer, and a Hewlett-Packard Pneumotach was used. Awake subjects were in a semi-recumbent position for 30-40 minutes while gas exchange measurements were taken. ### **ACTIVITY PATTERNS** Activity monitors (Actigraph, Ambulatory Monitoring, Inc., Ardsley, N.Y.) were used to identify periods of physical activity and inactivity during the study period. A compact (6.4 x 8.9 x 1.9 cm) lightweight (90 g) microprocessor-based monitor was attached to the non-dominant wrist of each subject. These monitors did not restrict the subjects' normal range of motion nor interfere with training activities. The activity monitors recorded motor activity in 3 minute epochs for the 6 day study period. The monitors were retrieved at the end of the study and the stored activity data down-loaded via an interface to a lap-top computer. A modified sleep/wake scoring algorithm for wrist activity was used to differentiate activity and inactivity (33). ### RATION ACCEPTABILITY At the conclusion of the six day study period, each soldier was given a final questionnaire (Appendix C). It was designed to elicit opinions of such human factors considerations as overall ration and component acceptability, portion size and satiety, use of water, and ease of preparation under conditions of the field test. After completing the questionnaire, each subject was interviewed individually to check the questionnaire for completeness of responses and to clarify any written responses. All 10 subjects appeared to give careful consideration to answering the questionnaire. Results should, however, only be considered as preliminary evidence of the reactions of a larger, statistically sufficient number of respondents operating similar field conditions. Nine-category hedonic rating scale data are reported as the Mean \pm SD. Other rating scale results are reported as the Mean only. Responses to the remaining questions are reported as actual counts or percentages, as appropriate. ### STATISTICAL ANALYSIS All results are expressed as mean \pm SD. A p value of less than 0.05 was considered to be statistically significant. A paired T-test was used in the analysis of the pre- and post-experiment body weight, body fat, and respiratory exchange ratio (RER) data. ### RESULTS Ten test subjects volunteered to take part in this 6 day field exercise. Subject number eight was unable to complete post-experiment measurements of body weight, body fat percent, and resting gas exchange due to a cold weather injury of multiple etiologies. However, his food and water consumption and ration acceptance data is included in this technical report. ### SUBJECT CHARACTERISTICS The physical characteristics of the subjects are summarized in Table 1. Mean pack weights, taken at Paradise Park ranger station prior to deployment, were 31.2±5 kg and ranged from 25.9 to 40.7 kg (Table 3). Load as a percent of body weight averaged 40±4% and ranged from 29 to 47%. A mandatory packing list was issued by the detachment commander to all test subjects and is shown in Appendix D. ### MACRO- AND MICRONUTRIENT INTAKES Mean daily Calorie (kcal), protein, fat and CHO intakes are shown in Figures 3-6. Subjects were issued a total of 5200 kcal/day, 4000 kcal/day as the Ration, Lightweight (two rations, 2000 kcal each) and 1200 kcal/day as liquid CHO supplement (four packets, 75 g CHO each). Test subjects consumed 26% to 49% of the liquid CHO supplement and 45% to 64% of the rations allotted to them. They consumed 40% to 61% of the total 5200 kcal/day issued. Daily energy intakes varied day-to-day with the highest consumption recorded on day four (3155±2105 kcal) when the majority of subjects were at Camp Muir waiting to make a summit attempt. Mean daily protein intake was 7≥ gm/day (0.88 g/kg body weight) and ranged from 59 to 86 g/day. Subjects did not consume the MRDA for protein which is 100 g/day. The 100 g/day value is in excess of normal body maintenance requirements and is designed to ensure a high level of palatability and acceptability. They did however, exceed the NAS/NRC ## TABLE 3 LOAD WEIGHT | LOAD AS
%BODY WEIGHT | 36 | 34 | 39 | 43 | 42 | 42 | 47 | 35 | 29 | 40 | |-------------------------|------|------|------|------|------|------|------|------|------|-------------| | LOAD
(kg) | 34.1 | 26.9 | 31.8 | 40.7 | 29.1 | 28.4 | 36.4 | 27.3 | 25.9 | 31.2
5.0 | | SUBJECT
No. | - | 2 | ო | 4 | Ŋ | 9 | 7 | თ | 10 | MEAN
SD | Figure 3 Total Caloric Consumption Figure 4 Total Protein Consumption Figure 6 Total Carbohydrate Consumption Figure 5 Total Fat Consumption RDA of 56 g/day (34). The percent of Calories from dietary protein was 12%. Mean daily fat intakes (94±8.8 g/day) were well below the 160 g/day maximum recommended by the MRDA and accounted for 35% of dietary Calories. Subjects were allotted a total of 700 g CHO/day. The Ration, Lightweight accounted for 400 g CHO/day while the liquid CHO supplement supplied 300 g CHO/day. Although there is no MRDA for CHO, the nutritional standards for operational and restricted rations (NSOR) does set a 440 g/day (desired content) and 100-200 g/day (minimum content) criteria for evaluation purposes. considered a restricted ration (usually issued on a one-per-day basis) and has to meet the 100-200 g/day criteria. When issued on a two-per-day basis, as was done in this study, it just falls short of meeting the operational ration criteria. The Committee on Military Nutrition Research (Food and Nutrition Board, Commission on Life Sciences, National Academy of Sciences) recommended a ration of this type contain a minimum of 400 g of CHO/day (35). Consumption of CHO reached 472±377 g/man/day on day four of the field test. On the other five days CHO consumption ranged from 242±138 to 381±220 g/man/day. The RLW supplied 229±55 g CHO/day while the liquid CHO supplement accounted for 104±44 g CHO/day (Figure 7 and 8). Percent of Calories coming from CHO averaged 54% with, and 45% without, the liquid CHO supplement. The overall mean daily sodium intake was 3184±456 mg/day, with daily intakes ranging from 2616±1714 to 3762±2002 mg/day (Figure 9). Sodium intake expressed as Mg Na⁺⁺ per 1000 kcal, is shown in Figure 10. The nutritional standard for sodium recommended as safe and adequate is 5000-7000 mg/day or 1700 mg of sodium/1000 kcal (28). Subjects consumed an average of 1286 mg sodium/1000 kcal. Mean nutrient intakes for thiamin, riboflavin, niacin, vitamin B_6 , iron, magnesium, zinc, calcium, phosphorus, ascorbic acid, folacin, and vitamin A are shown in Figures 11-22 expressed as a percentage of the MRDA. Subjects consumed from 80% to well over 100% of the MRDA for all nutrients except folacin and vitamin A which had intakes in the 70% range. Figure 7 Total Caloric Consumption Figure 8 Total Carbohydrate Consumption Figure 9 Total Sodium Consumption Figure 10 Sodium Intake Per 1,000 Calories Figure 11 Mean Daily Thiamin Intake, % MRDA Mean Daily Riboflavin Intake, % NIRDA Figure 12 Mean Vitamin B6 Intake, % MRDA Figure 14 Percent of MRDA DAY 5 DAY 4 DAY 2 DAY 3 DAY 1 DAY 6 Mean Daily Niacin Intake, % MRDA Figure 13 Figure 16 Mean Daily Magnesium Intake, % MRDA 8 Mean Daily Calcium Intake, % MRDA Percent of MRDA Percent of MRDA Figure 18 DAY 6 DAY 6 DAY 1 DAY 2 DAY 3 DAY 4 CAY 5 DAY 1 DAY 2 DAY 3 DAY 4 DAY 5 8 Figure 17 Mean Daily Zinc Intake, % MRDA Figure 15 Mean Daily Iron Intake, % MRDA Percent of MRDA Percent of MPIDA DAY 6 DAY 6 DAY 1 DAY 3 DAY 5 DAY 5 DAY 2 DAY 4 DAY 1 DAY 2 DAY 3 DAY 4 23 Mean Daily Ascorbic Acid Intake, % MRDA Figure 20 Figure 19 Mean Daily Phosphorus Intake, % MRDA Mean Daily Vitamin A Intake, % MRDA Figure 22 DAY 5 DAY 6 DAY 1 DAY 2 DAY 3 DAY 4 Figure 21 ### **FLUID INTAKES** A comparison of water obtained from different sources is shown in Figure 23. Test subjects carried approximately 4 L into the field with them and then relied on melted snow and ice for water on days two through five. Total fluid consumed as well as water obtained from the metabolism of food and body fuel stores totaled 3.6 L/man/day (Table 4). ### BODY COMPOSITION AND BODY WEIGHT CHANGES Mean weight lost was 1.7±0.6 kg and ranged from 0.5 to 2.5 kg; fat free mass (FFM) accounted for 35% (0.6±0.7 kg) and fat mass (FM) 65% (1.1±0.9 kg) of weight lost. The decreases in body mass, fat free mass and fat mass were all statistically significant. Percent body fat change, which was not significant, can be seen in Figure 24. Mean percent body fat, as calculated from underwater weighing, decreased from 18.8% to 17.6%
over the 6 day study period. Body circumference measurements showed significant decreases at the waist and hip sites, but not at the other sites measured (Table 5). ### TOTAL ENERGY EXPENDITURE Total energy expenditure was estimated by the intake/balance method (Table 6). Mean nutrient intake was 2580±999 kcal/day while body fuel reserve use (estimated from changes in body composition) was 1712±1286 kcal/day. Mean energy expenditure calculated as the sum of nutrient intake and body fuel reserve use was 4292±1276 kcal/day for the 6 day FTX. # Comparison of Water Sources Figure 23 # TABLE 4 COMPARISON OF WATER SOURCES (ml) | 30±3 | 2973±799 | 345±136
261±110 | | |-----------------------------|--------------|---|--| | WATER CONTENT OF SOLID FOOD | LIQUID DRUNK | METABOLIC WATER
FOOD INTAKE
CHANGE IN ENERGY STORES | | 3609 TOTAL INTAKE Figure 24 Body Fat Loss Figure 25 Respiratory Exchange Ratio TABLE 5 CHANGES IN SELECTED CIRCUMFERENCE MEASUREMENTS DURING 6-DAY FIELD EXERCISE | PERCENT
CHANGE | %9.0- | -0.5% | -2.7% | -1.9% | -0.5% | |-----------------------|----------|-----------|------------|------------|----------| | ABSOLUTE
CHANGE | -0.3 | -0.6 | -2.5 | -1.7 | -0.3 | | FOST | 33.6±1.7 | 101.0±7.2 | 84.2±9.0 * | 90.1±6.8 * | 54.3±3.3 | | PRE | 33.8±1.7 | 101.5±7.5 | 86.5±8.5 | 91.8±7.2 | 54.6±3.1 | | CINCUMFERENCE
(cm) | ARM | CHEST | WAIST | HIP | THIGH | * Significant at the P≤0.05 level TABLE 6 ENERGY INTAKE, CHANGE IN BODY COMPOSITION AND ENERGY EXPENDITURE DURING 6-DAY FIELD EXERCISE | SUBJECT
No. | INTAKE
(kcal/d) | BODY WT
LOSS (kg) | ∆ FFM*
(kg) | Δ FM [†]
(kg) | ∆ BODY STORES [‡]
(kcal/d) | EE*
(kcal/d) | |----------------|--------------------|----------------------|----------------|---------------------------|--|-----------------| | - | 3762 | -2.3 | -0.58 | -1.67 | -2759 | 6521 | | 2 | 2564 | -1.9 | -0.10 | .1.76 | -2807 | 5371 | | က | 2244 | -1.8 | -1.07 | -0.69 | -1305 | 3549 | | 4 | 929 | -2.7 | -0.08 | -2.58 | -4101 | 5030 | | ග | 2167 | -1.5 | -1.26 | -0.20 | -567 | 2734 | | (0 | 1363 | -2.5 | -1.68 | -0.82 | -1632 | 2995 | | 7 | 3592 | -1.3 | -0.35 | -0.91 | -1510 | 5102 | | თ | 3450 | -0.5 | -0.92 | +0.47 | -562 | 4012 | | 10 | 3146 | -1.1 | +0.45 | -1.56 | -171 | 3317 | | MEAN
SD | 2580
999 | -1.7
0.7 | -0.62
0.67 | -1.08
0.92 | -1724
1297 | 4292
1276 | • change in fat free mass † change in fat mass † change in body stores § energy expenditure # RESPIRATORY EXCHANGE RATIO The respiratory exchange ratio (RER) is the ratio of carbon dioxide produced to oxygen consumed and was used to predict a transition from a CHO- to a fat-predominant metabolism during the five day FTX. The mean pre- and post-experiment RER values were 0.783±0.025 and 0.717±0.042, respectively (Figure 25). This decrease in the RER was significant at the P≤0.05 level. ### **ACTIVITY PATTERNS** Due to mechanical failure, activity monitor data were lost on two subjects who were in the 3 man element that detached and climbed down to the Paradise Ranger Station. It is reasonable to assume that the activity patterns of this one remaining test subject of these three are representative of the three man group because they were performing approximately the same tasks. This is evident when comparing the first two days of Figures 26 and 27. Notice before the 3 man element detached from the main group that their activity patterns were very similar. Hours of sleep for the 3 man ε ment from 0600 to 0600 hours averaged 4.2 hours for the 5 day FTX. Hours of sleep for the 7 man element that climbed to Camp Muir averaged slightly over 8 hours per day for the five day FTX. The three man element's activity period (non-sleep hours) was approximately 20 h/day while the 7 man element's was approximately 15 h/day. Mean energy expenditure (as calculated from the intake/balance method) was 126 kcal/h for the three man element and 242 kcal/h for the seven man element. This was 30% and 57%, respectively, of the estimated hourly maximum sustained exercise intensity of 425 kcal/h in soldiers engaged in realistic combat activities (36). ### RATION ACCEPTABILITY The tabulation or responses to the post-test questionnaire is presented in two parts in Appendix F: Table 1, Responses to Noncategory Scale, Multiple Choice and Other Questions; and Table 2, Responses to Category Rating Scale Questions. Figure 26 Hours Sleep 3 Man Element Figure 27 Hours Sleep 7 Man Element # NONCATEGORY SCALE, MULTIPLE CHOICE AND OTHER QUESTIONS As indicated in Appendix F, Table 1, the 10-member Mt Rainier cold weather exercise test subject group averaged 12.1 years time in service and 31.5 years of age. It was composed of eight senior NCOs and two officers. Six of the group indicated that they had previous field experience subsisting on only operational rations for widely varying numbers of times. Six of the group indicated that they had previous field experience subsisting on only operational rations for widely varying numbers of times. Responses to the length of exercise part of the question were also highly variable. All but one subject described the weather during the exercise as moderately or extremely cold which was corroborated by measured temperature ranges. Observations on eating and drinking behavior are summarized as follows: Generally, eating took place when it was possible to do so. No one reported eating all the RLW ration issued each day. Of the fruit flavored beverages, the lemonade flavor was mentioned least frequently as not being consumed at all. The numbers of "not at all" responses agreed closely with the numbers of "never tried" response, this agreed with the numbers in Appendix F, Table 2. It is not known whether this was due to nonconsumption, nonissue or both factors, since there were a relatively large number of choices. The majority consumed water with the added CHO, at meals and between meals. Except for tea and lemonade, there was a low consumption frequency of flavored beverages at mealtimes. Coffee was the least consumed beverage. A simple majority said they had enough to eat, however, eight out of the ten said they were sometimes or always thirsty. In a majority of cases, eating and drinking occurred with one or more other people. Responses to additional questions on water were as follows: Of the reasons for not eating enough during the exercise, insufficient preparation time, insufficient water and the cold weather were cited most frequently. In the related question on water consumption, the time required and the trouble of melting snow were the most frequent reasons. As to the ability to obtain enough water for food preparation, a simple majority thought they could do so often or more frequently. Eight out of ten thought they could get enough water to satisfy thirst often or always. The differences in response patterns between this question and item 3 above suggested that subjects allocated water first to satisfying thirst then to rehydrating food. The preceding was apparently confirmed by their report that, on average, they drank three times more water than they used in food preparation (Question 24). The group was about evenly distributed regarding the perceived ease or difficulty of obtaining water. During the exercise, the sole method of obtaining water used by most was melting snow, and the reported number of times snow had to be melted to obtain water was highly variable across the test group. Snow was typically melted by two or more persons working together, and melting was usually by choice, not by command. By and large, subjects succeeded in keeping water from freezing in their canteens during the exercise as suggested by the reported number of times water froze in their canteens. Frequency of adding a beverage powder to water was highly variable. Finally, water was heated by means of personal stoves to prepare foods and beverages. Responses to other questions about RLW preparation were: The instructions provided were considered helpful to varying degrees. Perceived temperatures at which foods and beverages were consumed approximated those traditional to the item or class of items, i.e., entrees and "hot" beverages were warm to some degree and fruit flavored beverages and water were cool. A hand covering was typically worn while preparing and eating the RLW and subjects experienced varying degrees of cold hands during those times. ### RESPONSES TO CATEGORY RATING SCALE QUESTIONS Data presented in Appendix F, Table 2 should be interpreted with the caveat that the numbers of responses are insufficient to constitute a statistically valid sampling of a consumer population. Results may be useful, however, as general guidance for product development technologists and nutritionists. Results of the question 5 acceptability ratings were as follows: Entrees - least acceptable items (Like Slightly on the nine-category hedonic scale) were chicken ala king and spaghetti w/meat sauce (Ratings for the latter were highly variable). Bread Crisps - three of the items approached "like slightly": (5.5 +); one, the bacon flavored version was "neutral"; and two, the coconut and orange-nut versions, were clearly unacceptable and were mentioned in question 17 as items to drop from the ration. Dessert Bars - on average, all items of this group were moderately to highly acceptable (Like Moderately to Like Very Much, 6.6 +). Dairy Bars - all items except the orange-pineapple-coconut version were acceptable to some degree (Like Slightly, on average). The flavor version mentioned should be considered for deletion. Cereal Bars - all six types were acceptable in the "Like Moderately" range. Beverage Bars - all items were acceptable (Like Slightly to Like Moderately range). Although relatively few consumed them, the tropical punch flavor was best liked. Accessory Items - all four items in
this group were highly acceptable, averaging "Like Very Much: or greater. Particularly well-received were beef jerky and hot tea. Hedonic ratings for the RLW at the three mealtimes (question 6) indicated they were liked slightly or greater at lunch and supper meals but were regarded as "neutral" (neither like nor dislike) for breakfast. The latter rating may be due in part to the absence of items in the rating traditionally regarded as breakfast entrees. With the possible exception of item appearance, subjects were satisfied slightly to moderately with ease of preparation and heating, taste, quantity and variety (question 14). Even though all subjects indicated in question 8 that they did not eat all of the RLW meals received each day, entree bars were slightly to somewhat too small in amount of food provided. Two other groups, breakfast foods and beef jerky were in the "just right" range. Responses to this question also ran somewhat counter to the finding in question 10 that at least a majority of subjects claimed they generally had enough to eat. # DISCUSSION This study demonstrates that a CHO beverage supplement can help soldiers improve their CHO intake during field operations. Carbohydrate intake was significantly greater in this study as compared to other RLW studies (1-2); 29% of CHO intake was derived from the beverage supplement. Easily-consumed CHO beverages (6), or highly-palatable ration supplement packs (8,37), are needed to boost CHO intake to the estimated 400 grams/man/day minimum required to maintain soldier glycogen stores and physical performance capacities (35). With only one exception (3), carbohydrate intakes by soldiers in the field have never attained the 400 g/man/day minimum suggested by the Committee on Military Nutrition Research (Food and Nutrition Board, Commission on Life Sciences, National Academy of Sciences) (35). As with past field studies test subjects consumed inadequate Calories to meet the high energy demands of this field exercise. This is reflected in the significant amount of body weight lost (2.0%) over the 6 day study period. Of the 1.6 kg body weight lost, 35% was derived from fat free mass and 65% from fat mass. On average, subjects expended approximately 1900 kcal/day to meet basal energy needs and 2400 kcal/day during daily activities, for a total energy expenditure of 4300 kcal/day. Since caloric intake was about 2600 kcal/day subjects were consuming 60% of their caloric needs. Although the energy intakes of this study were lower than recommended, they were comparable to other field studies of this type (1-11). The data contained in Table 7 suggests that there is an intake ceiling equal to approximately 3000 kcal per day with food wastage (ration Calories consumed/ration calories issued x 100) averaging about 32%. It appears that soldiers consume approximately 68% of their needs with weight loss being an inevitable consequence regardless of what packaged field ration is offered. Even when three different rations were issued (RLW/MRE/RCW) food intakes were similar (3). The only instance in which soldiers have maintained body weight while in the field was when they were provided hot A-rations at regularly scheduled meal times (14). MACRONUTRIENT INTAKES AND ESTIMATED ENERGY EXPENDITURE (EE) OF RECENT RATION TESTS TABLE 7 | REF | RATION | SUB.
No. | DAYS | EE
(kcal) | WT. LOSS
(kg) | AVAIL | INTAKE | INTAKE % | PRO | FAT | CHO | |---|--|--|---------------------|--|-------------------------------------|---|--|---------------------------------|-------------------------------|---|--| | - 0 m | RLW
RLW
RLW | 36
17
10 | 1382 | 3150
3275
4500 | .2.5
.2.2
.2.8 | 2000
2000
4220 | 1780
1945
3205 | 89
97
76 | 33
26
26
27 | 8 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 210
197
345 | | 4 m m m m m m m m m m m m m m m m m m m | MARE VIII
MARE VIII
MARE VIII
MARE VIII
MARE VIII
MARE VIII
MARE VIII
MARE VIII
MARE VIII
MARE VIII | 126
126
177
177
16
8
8
16
16
16
16
16
16
16
16
16
16
16
16
16 | 2111180001100%c 010 | 3820
3535
3950
4150
3250
3250
3950
3855
3930
3950
4500
4500
4500
4500 | 44444
600444
600444
600444 | ADLIB
3670
4015
3940
3600
ADLIB
ADLIB
4892
5200
4816
4571
3670
4470 | 2285
2515
2515
2782
2733
2217
2009
2802
2751
2892
2892 | , 885 <i>t</i> , , 834822 , 222 | 58555488 <u>8585</u> 8
888 | 051
051
052
053
053
054
055
055
055
055
055
055
055
055
055 | 250
270
270
270
270
230
230
230
240
240
254
254
254
254
254
254
254
254
254
254 | | MEAN | _ | | | 3670
678 | -2.4 | | 2512
444 | | 94 | 107 | 293 | *RLW, Ration Lightweight; MRE, Meal Ready to Eat; RCW, Ration Cold Weather; No., number of subjects in test; Pro, protein Soldiers normally, perhaps innately, do not consume enough food to meet the nutrient demands of strenuous FTX. Fortunately, most soldiers have substantial body fat stores to draw upon when food intake falls short of energy expenditure, and variations in dietary fat intake have little short-term influence on the physiology or physical performance of the soldier. Anorexia may help soldiers adapt to demanding field operations by decreasing the time and energy spent preparing and consuming food, and by limiting post-meal impairments in the ability to maintain attention and react quickly (17). However, inadequate ration intake can have a negative impact on soldier performance, particularly if water or CHO balance is compromised. ### WATER BALANCE In the past it was thought that a soldier could adapt to hypohydration (13). However, it is now known that even a water loss as low as 2% of body weight (BW) can affect a soldiers physical performance and recovery (38-41). It is recommended that soldiers drink approximately 4 L water/day for normal urinary and bowel excretion in most cold weather situations (11). Reports do, however, recommend fluid intakes of up to 7 L/day at altitudes between 5,000 and 7,000 meters (42). Soldiers in this field study had variable intakes but drank on average 3.0 L/man/day. The combustion of food and body energy stores resulted in an additional water production of 0.5 L/man/day. There was little fluid obtained from the RLW since it is a completely dehydrated ration. The water produced by oxidation from an ordinary mixed diet is about 125 g per 1,000 kcal expended (38). Since the subject's diets were high in fat due to body fat use, metabolic water was about 130 g per 1,000 kcal expended. Although fat liberates about twice as much water when oxidized as CHO or protein, more oxygen is required to oxidize fat so ventilation rate rises increasing respiratory water loss (40). Combining fluid with food can be a practical solution to the problems of dehydration and CHO depletion in the field. As with food intake, voluntary fluid intake is often dependent on drink palatability. It has been shown that soldiers prefer a cold, flavored rehydrating beverage over plain water (43). Although the composition of the optimum liquid CHO supplement is yet to be determined for soldiers operating under both psychological and environmental stress, general guidelines have been set by the Committee on Military Nutrition Research (Food and Nutrition Board, Institute of Medicine, National Academy of Sciences). The liquid supplement should "maximize fluid intake, replace electrolyte losses and provide a carbohydrate source for energy and rapid repletion of muscle and liver glycogen stores" (24). The liquid CHO supplement utilized in this study apparently maximized fluid intake under these circumstances and provided significantly more CHO for repletion of muscle and liver glycogen stores. Electrolyte losses under the conditions of this study were met by food nutrient intakes. ### CARBOHYDRATE BALANCE The ability of soldiers to respond to the metabolic demands of exercise can be maintained or enhanced by the consumption of a higher carbohydrate diet (44). The average soldier has limited glycogen stores which equal to only 1800 kcal or one-fiftieth that of body fat stores. Table 8 lists how long body fuel reserves would last in minutes during typical military operations. These values correspond to a caloric expenditure of 425 kcal per hour (36). It is apparent that CHO depletion is likely during strenuous FTX without adequate dietary CHO intake (45). If CHO stores are depleted and fat becomes the primary metabolic fuel, there can be as much as a 50% reduction in endurance exercise capacity and exercise intensities greater than 55% of maximum aerobic capacity cannot be sustained (44). It has been estimated that 60 to 200 g of CHO is the minimum amount of CHO needed to maintain body function. This however, is not enough to restore muscle glycogen levels after engaging in moderate to heavy physical activity (38). The Committee on Military Nutrition Research (Food and Nutrition Board, Commission on Life Sciences,
National Academy of Sciences) suggests that a minimum of 400 g of CHO per day should be supplied in rations to allow for a "reasonable" rate of glycogen resynthesis to occur (35). When a lightweight ration is required they state that special consideration should be given to CHO and if necessary calories should be reduced to allow for more CHO. Data from previous field studies does suggest that soldiers # TABLE 8 FUEL STORES IN THE AVERAGE SOLDIER | | FUEL RE | FUEL RESERVES | HOW LONG RESERVES
LAST PER MINUTE | |-----------------------------------|---------|---------------|--------------------------------------| | | GRAM | KCAL | MILITARY OPERATIONS* | | Adipose Tissue Tri-
glycerides | 0006 | 69308 | 11571 | | Liver Glycogen | 100 | 398 | 22 | | Muscle Glycogen | 350 | 1392 | 199 | | Blood Glucose | က | 12 | 1.7 | 40 Adapted from Hoew RA, Young VR, Evans WJ. in: White PL, Mondeika T, ed., Diet and Exercise: Synergism in Health Maintenance, Chicago: American Medical Association, 1982. *Assumed average energy expenditure of 425 kcal/min. Hughes & Goldman. Energy cost of "hard work." J. Appl. Phys. 29-570, 1970. typically lack about 100 g/day/CHO in their diet to meet this minimum (Table 7). In another field test where a solid supplement was used soldiers consumed approximately 100 extra grams of CHO/day (8,37). During this field exercise subjects also consumed on average 100 grams of extra CHO from the beverage supplement. In spite of this additional CHO consumption, CHO intake was below the recommended level and there was definite evidence of a transition from a carbohydrate- to a fat-predominant metabolism (Figure 25). ### PROTEIN BALANCE Hypocaloric diets, particularly when they are deficient in carbohydrates, can readily lead to a negative nitrogen balance (46-48) and an increase the contribution of body protein oxidation to total caloric expenditure (48). The amount of protein required to cover this increase has been estimated at 1.0 to 1.2 g/kg/day (49). Inadequate carbohydrate intake can also lead to a negative nitrogen balance and a loss of lean body mass as amino acids are diverted to gluconeogenesis (50). However, nitrogen balance is less negative when the energy deficit is generated by physical activity rather than caloric restriction (51), and short term negative nitrogen balance is well tolerated and of little physiological significance in healthy young adults (52). A limited but adequate protein intake minimizes the amount of protein used as fuel and decreases the amount of water a soldier must drink to dispose of nitrogenous waste (53). One gram of protein requires approximately 7 to 9 ml of water to be metabolized. To metabolize 150 g instead of 100 g of protein, 400 ml (about 13 oz) of extra water would be required. Since maintaining water balance is sometimes difficult in a cold environment, sparing water by consuming less protein may be important. In this study, the protein intakes averaged 0.9 g/kg body weight, 72 g/day, or 12% of total Calories. In comparison, the MRDA for protein, which is designed to ensure a high level of palatability and acceptability, is 1.4 g/kg body weight, or approximately 100 g protein/day, or 13% of total Calories (28). The NAS/NRC RDA is 0.8 g/kg body weight, 56 g protein/day, or about 8% of total calories, and is intended to provide a "margin of safety" for persons engaged in moderate to heavy physical exertion (34). As reported by the Continuing Survey of Food Intakes by Individuals (CSFII) the mean percent of Calories coming from protein for men ages 20-39 years is 101 g protein/day, or 15.5% of total calories (54). The subjects in this experiment exceeded NAS/NRC RDA, and probably would have exceeded the MRDA had they consumed the ration to meet caloric adequacy. The loss of FFM observed in this study was probably more closely related to a caloric and CHO deficit than to a protein deficit. ## **FAT BALANCE** Fat, which supplies approximately 9 kcal/g, is the most compact source of energy and is often used to increase the caloric density of combat rations. Subjects consumed an average of 94 g of fat which accounted for 35% of total Calories. Without the extra CHO supplement the percent of Calories coming from fat would have averaged 46%. Normally, the military recommends that the Calories derived from total dietary fat should not exceed 35%. As reported by the Continuing Survey of Food Intakes by Individuals (CSFII) the mean percent of Calories coming from fat for men ages 20-39 years is 36% (54). A surfeit or deficit in dietary fat intake relative to fat combustion has little direct or immediate influence on the physioloical function or physical performance of the soldier. Only 15 to 25 g of fat are necessary to meet essential fatty acid requirements (55). Short-term fat requirements are normally met from large body fat energy reserves that have no immediate metabolic function, but serve solely as readily-mobilized energy reserves available to meet any shortfall in food energy intake (56). While negative energy balance can lead to starvation over the long term, fat energy deficits during short term military operations are of less concern. This contrasts with the more serious consequences that water and CHO imbalances can have during short term field operations. The inclusion of fat in combat rations beyond that needed to improve palatability, and perhaps satiety, may be counter productive in that it reduces the mass and/or volume available in the ration for carbohydrates, protein, or other nutritional supplements needed to maintain optimal physical performance. The majority of soldiers have substantial body fat available to meet increased energy expenditures (Table 8). For example, a typical young male soldier weighing 74 kg (163 lb) has approximately 13.5 kg (29.6 lbs) of body fat (18). This is 69,300 kcal. assuming a hody fat energy density equivalent to 7700 kcal/kg (3500 kcal/lb) and that two-thirds or 9 kg (19.8 lbs) of this body fat can be used without encroaching on nerve sheath lipids or oti er fats necessary for normal physiological function. This fat reserve, which constitutes approximately 98% of the body's energy reserve (19), is enough energy to meet a 2000 k al/day energy deficit for over a month. The soldiers in this study weighed 81 2 kg with a 15.3 kg body fat This is equal to 79,310 kcal, assuming 13.3 kg is body fat reserves. Approximately 11% of this fat reserve was used during the 6 days of this study. This suggests that during prolonged, physically demanding field operations, soldiers with adequate body fat stores would have an advantage over unusually lean soldiers. ### MICRONUTRIENT INTAKE AND REQUIREMENTS Most packaged rations are fortified with vitamins and minerals; however, the vitamin and mineral content of ration components are often unevenly distributed among food components since some foods are better carriers for these nutrients than others. For example, one ration component might contain half of the calcium covitamin C of the entire ration. To assure sufficient consumption of these nutrients it is necessary to consume a variety of ration components. Since the RLW is a highly fortified ration, subjects consumed 74% to over 100% of the MRDA for all the micronu rients studied. The majority of CHO supplements on the market are high in energy but are almost devoid of vitamins and protein. Most do have some minerals acided, usually sodium and potassium. The use of these micronutrient and protein deficient beverages can be a problem if they are routinely substituted for more nutritionally balanced foods or beverages, hence lowering the overall ration Nutrient Density Index (NDI). A nutrient density index is provided by the Army (AR 40-25) for evaluating the nutritional adequacy of individual foods and menus. Nutrient density is defined as the nutrient concentration per 1000 Calories and is usually based on the nutritional requirements of individuals with the lowest energy needs (57-58). Although individuals with higher energy requirements may consume higher than needed amounts of these nutrients it is unlikely that this could pose any real problems. The nutrient density of the Ration, Lightweight is especially high because each 2000 kcal ration (if issued on a one-per-day basis as intended) is fortified to meet the MRDA. Although the micronutrient quality of the diet went down when the CHO supplement was added, nutrient density values, as can be seen in Table 9, are in the recommended range. However, if a soldier has an extremely low dietary intake, nutrient density standards for micronutrients could be met without meeting macronutrient needs. Any sodium consumed in excess of the metabolic requirement will be excreted, thus increasing the urine void volume for that day. As with protein, a low but adequate amount of this mineral will spare body water by reducing the amount that is needed to excrete excess amounts of sodium. If water availability is a problem, food should be selected to reduce sodium intakes to the 3 to 9 g/day range. The new Recommended Dietary Allowances (RDA) has recategorized sodium and now reports it as an "estimated minimum requirement" (EMR) value instead of an "estimated safe and adequate daily dietary intake" value. The EMR is now 500 mg sodium/day for an abult under a variety of physical and environmental conditions (34). As reported by the Continuing Survey of Food Intakes by Individuals (CSFII) men ages 20-39 consume on average 3,800 mg sodium/day (54). Recent research shows that the enlisted soldiers while in garrison consume approximately 5000 to 6000 mg sodium/day (59). The MRDA is set at a "safe and adequate level" of 1700 mg sodium/1000 kcal or approximately 5500 mg sodium/day (28). Nutritional standards for operational and restricted rations which are defined as minimum standards at the time of ration consumption are 5000 to 7000 mg sodium/day for operational rations and 2500 to 3500 mg
sodium/day for restricted rations (28). The subjects in this study consumed on average 1300 mg sodium/1000 kcal or 3200 mg sodium/day, an appropriate level for water conservation. NUTRIENT DENSITY INDEX PER 1000 CALORIES FOR RLW RATION WITH AND WITHOUT CARBOHYDRATE SUPPLEMENT RELATIVE TO AR-40-25 GUIDELINES TABLE 9 | NUTRIENT | AR-40-25 | RLW | RLW+SUPPL | |---|--|---|---| | PROTEIN, g
VITAMIN A, mcg RE
ASCORBIC ACID, mg
THIAMIN (B1), mg
RIBOFLAVIN (B2), mg
NIACIN, mg
CALCIUM, mg
PHOSPOROUS, mg
MAGNESIUM, mg
IRON, mg | 33
333
25
0.5
0.6
6.7
333
333
125
6.0 | 38
596
67
1.2
18.7
568
673
270
13.4 | 29
458
52
0.9
14.4
437
457
208
10.3 | | SODIUM, mg | 1700 | 1664 | 1280 | ## RATION AND LIQUID CHO SUPPLEMENT ACCEPTABILITY The main points emerging from the questionnaire data were: Water melted from snow was the most frequently consumed beverage at or between meals. The usage data suggested that the majority of fruit flavored beverages could probably be eliminated from the ration without adverse effects on nutrition or acceptability. Although there were only ten subjects in this test and the environmental conditions were unusually extreme, at least two of the food groups, bread crisps and dairy bars are candidates for improvement or elimination. Doing so is not likely to reduce variety or ration acceptability significantly in a short term subsistence scenario such as the present exercise. # CONCLUSIONS - 1. Liquid CHO supplementation made a significant contribution to CHO and water intake during this physically demanding field training exercise. However, total CHO intake (332 g/day) did not meet the 400 g CHO/day minimum needed to prevent a transition from a carbohydrate- to a fat-predominant metabolism. - 2. This and other research suggests soldiers consuming field rations during field training exercises are normally in a negative energy balance. This is a result of high rates of energy expenditure combined with an apparent 3000 kcal/man/day limit to ration energy intake. - 3. While fat energy deficits are normally met by drawing on large body fat reserves, liquid or solid carbohydrate supplementation or enhancement is needed to promote carbohydrate and water balance and minimize the impact of anorexia on soldier performance. - 4. The consumption of RLW should not necessarily be expected to double when 2 rations per day are issued. It should not be utilized for high altitude field operations unless a carbohydrate supplement is concurrently provided. # **RECOMMENDATIONS** - 1. Liquid and solid carbohydrate ration supplements fortified with micronutrients should be developed and type-classified. These supplements would minimize the impact of anorexia on soldier performance by increasing water and carbohydrate intake. - 2. The numbers of fruit flavored beverage choices should be reduced particularly for cold weather exercises. Coconut and orange-nut bread crisps from the RLW should be improved or deleted since consumers under these conditions apparently considered these flavor variations unacceptable with a bread crumb base product. The orange-pineapple-coconut variation of the dairy bar group should be improved or deleted. # REFERENCES - 1. Siegel, S.F., Poole, P.M., Askew, E.W., Kinney, M.A., Shaw, C., Aylward, J., Susan, H. Twelve-day field test of ration, lightweight, 30-day at Fort Chaffee, Arkansas. Natick/TR-87/032, 1985. - 2. Askew, E.W., Munro, I., Sharp, M.A., Siegel, S., Popper, R., Rose, M., Hoyt, R.W., Martin, J.W., Reynolds, K., Lieberman, H.R., Engell, D., Shaw, C.P. Nutritional status and physical and mental performance of special operations soldiers consuming the Ration, Lightweight or the Meal, Ready-to-Eat military field ration during a 30 day field training exercise. USARIEM Technical Report T7-87, 1987. - 3. Morgan, T.E., Hodgess, L.A., Schilling, D., Hoyt, R.W., Iwanyk, E.J., McAninch, G., Wells, T.C., Hubbard, V.S., Askew, E.W. A comparison of the Meal, Ready-to-Eat, Ration, Cold Weather and Ration, Lightweight nutrient intakes during moderate altitude cold weather field training operations. USARIEM Technical Report T89, 1988. - 4. Askew, E.W., Claybaugh, J.R., Cucinell, S.A., Young, A.J., Szeto, E.G. Nutrient intakes and work performance of soldiers during seven days of exercise at 7,200 feet altitude consuming the Meal, Ready-to-Eat ration. USARIEM Technical Report T3-87, 1986. - 5. Popper, R., Hirsch, E., Lesher, L., Engell, D., Jezior, B., Bell, B., Matthew, W.T., Field evaluation of improved MRE, MRE VII, and MRE IV. Natick/TR-87/027, 1987. - 6. Askew, E.W., Claybaugh, J.R., Hashiro, G.M., Stokes, W.S., Sato, A., Cucinell, S.A. Mauna Kea III: metabolic effects of dietary carbohydrate supplementation during exercise at 4100 M Altitude. USARIEM Technical Report T12-87, 1987. - 7. Roberts, D.E., Askew, E.W., Rose, M.S., Sharp, M.A., Bruttig, S., Buchbinder, J.C. Nutritional and hydration status of special forces soldiers consuming the Ration, Cold Weather or the Meal, Ready-to-Eat ration during a ten day cold weather field training exercise. USARIEM Technical Report T8-87, 1987. - 8. Edwards, J.S.A., Roberts, D.E., Morgan, T.E., Lester, L.S. An evaluation of the nutritional intake and acceptability of the Meal, Ready-to-Eat consumed with and without a supplemental pack in a cold environment. USARIEM Technical Report T18-89, 1989. - 9. Hirsch, E., Meiselman, H.L., Popper, R.D., Smits, G., Jezior, B., Lichton, I., Wenkam, N., Burt, J., Fox, M., McNutt, S., Thiele, M.N., Dirige, O. The effects of prolonged feeding Meal, Ready-to-Eat (MRE) operational rations. Natick/TR-85/035, 1983. - 10. USACDEC, Fort Ord, CA and USARIEM, Natick, MA. Combat field feeding system force development test and experimentation (CFFS-FDTE). Test Report CDEC-TR-8006A, 1986. - 11. Roberts, D.E., McGuire, B.J., Engell, D.B., Salter, C.A., Rose, M.S. The role of water consumption on consumption of the Ration, Cold Weather. USARIEM Technical Report T13-89, 1989. - 12. Popper, R., Smits, G., Meiselman, H.L., Hirsch, E. Eating in combat: A survey of U.S. Marines. Mil Med. 154:619-623, 1989. - 13. Johnson, R.E., Kark, R.M. Feeding problems in man as related to environment. An analysis of United States and Canadian army ration trials and surveys. 1941-1946. Technical Report. Chicago, IL. Quartermater Food and Container Institute for the Armed Forces, 1946. - 14. Rose, M.S., Carlson, D.E. Effects of A-Ration meals on body weight during sustained field operations. USARIEM Technical Report T2-87, 1986. - 15. Mrosovsky, N. Sherry, D.F. Animal Anorexias. Science. 207;837-842, 1980. - 16. King, J.R., Murphy, M.E. Periods of nutritional stress in annual cycles of endotherms: fact or fiction? Amer Zool. 25;95964, 1985. - 17. Smith, A.P., Miles, C. Effects of lunch on selective and sustained attention. Neuropsychobiology. 16:117-120, 1986. - 18. Fitzgerald, P.I., Vogel, J.A., Daniels, W.L., Dziados, J.E., Teves, M.A., Mello, R.P., Reich, P.J. The body composition project: A summary report and descriptive data. USARIEM Technical Report T5/87, 1986. - 19. Sahlin, K. Metabolic changes limiting muscle performance. In: <u>Biochemistry</u> of Exercise VI. International Series on Sports Sciences. 16:323-344, 1986. - 20. Phinney, S.D., Bistrian, B.R., Wolfe, R.R., Blackburn, G.L. The human metabolic response to chronic ketosis without caloric restriction: physical and biochemical adaptation. Metabolism 32:757-768, 1983. - 21. Snyder, A.C., Schulz, L.O., Foster, C. Voluntary consumption of a carbohydrate supplement by elite speed skaters. J Am Diet Ass. 89:1121126, 1989. - 22. Brouns, F.J.P.H., Saris, W.H.M., Hoor, F.T. Dietary problems in the case of strenuous exertion. J Sports Med. 26:306-312, 1986. - 23. Brouns, F.J.P.H., Saris, W.H.M., Stroecken, J., Beckers, E., Thijssen, R., Rehrer, N.J., Hoor, F.T. Eating, drinking and cycling, a controlled Tour De France simulation study, Part 1. In: <u>Food and Fluid Related Aspects In Highly Trained Athletes</u>. Uitgeverij De Vrieseborch, Haarlem, 1988. - 24. Committee on Military Nutrition Research Institute of Medicine Annual Report Fluid Replacement and Heat Stress. National Academy Press: Washington D.C. 1990. - 25. Best and Taylor's Physiological Basis of Medical Practice. Ed by J.B. West, 11th ed. Williams and Wilkins, Baltimore, MD, 1985. - 26. Davidson, Passmore, R. <u>Human Nutrition and Dietetics</u>. 8th ed. Churchiil Livingstone, New York, NY, 1986. - 27. Cameron, M.E., Van Staveren, W.A., ed. <u>Manual on Methodology for Food Consumption Studies</u>. Oxford University Press, New York, NY. 1988. - 28. Departments of the Army, the Navy, and the Air Force. Army Regulation 40-25, Naval Command Instruction 10110.1, and Air Force Regulation 160-95 Nutrition, Allowances, Standards and Education. Washington D.C., Headquarters Department of the Army, the Navy, and the Air Force, Washington, D.C., 15 May 1985. - 29. Dubosi, A.B., Bothelo, S.Y., Bedell, G.N., Marshall, R., Comroe, J.M. A rapid plethysmographic method for measuring thoracic gas volume. J Clin Invest. 35:322, 1956. - 30. Siri, W.E. The composition of the body. In <u>Advances in Biology and Medical Physics</u>. Vol IV. Pg 239. Acdemic Press. New York, NY. 1956. - 31. Lohman, T.G., Roche, A.F., Martorell, R., ed. <u>Anthropometric</u> Standardization Reference Manual. Human Kinetics Books. Champaign, IL. 1988. - 32. According to Peters and van Slyke. Quantitative Clinical Chemistry, 2nd ed., volume 1, Williams and Wilkins, Baltimore, 1946. - 33. Cole, R.J., Kripke, D.F. Progress in automatic
sleep/wake scoring by actigraph, Association of Professional Sleep Societies, San Diego, CA, 1988. - 34. _____, Recommended Dietary Allowances, Committee on Dietary Allowances, Food and Nutrition Solard, Division of Biological Sciences, Assembly of Life Sciences, National Research Council 10th Edition, Washington D.C. National Academic Press, 1989. - 35. Military Nutrition Research Annual Report October 1, 1986 September 30, 1987. Workshop on calorie-dense rations. National Academy Press, Washington, D.C., 1988. - 36. Hughes, A.L., Goldman, R.F. Energy cost of "hard work". J Appl Phys. 29:570, 1970. - 37. Edwards, J.S.A., Roberts, D.E., Edinberg, J., Morgan, T.E. The Meal, Ready-to-Eat consumed in a cold environment. USARIEM Technical Report T9-90, 1990. - 38. McArdle, W.D., Katch, F.I., Katch, V.L. <u>Exercise Physiology Energy</u>, Nutrition, and <u>Human Performance</u>. 2nd ed. Lea and Febiger: Philadelphia, PA, 1986. - 39. Macaraeg, P.V.J., Jr. Influence of carbohydrate electrolyte ingestion on running endurance. In: Fox, E.L., ed. <u>Report of the Ross Symposium on Nutrient Utilization During Exercise</u>. Columbus, OH: Ross Laboratories, 1983. - 40. Gisolfi, C.V. Impact of limited fluid intake on performance. In: <u>Prediction Decrements in Military Performance Due to Inadequate Nutrition</u>. Committe on Military Nutrition Research Food and Nutrition Board. National Academy Press, Washington, DC, 1986. - 41. Wright, E.D. Fluid and Electrolyte Requirements During Exercise. Clin Nutr. 7:33-37. 1988. - 42. Department of the Army Technical Bulletin. Medical problems of man at high terrestrial elevation. TB MED 288. Headquarters, Department of the Army, Washington, D.C., 1975. - 43. Hubbard, R.W., Sandick, B.L., Matthew, W.T., Francesconi, R.P., Sampson, J.B., Durkot, M.J., Maller, O., Engell, D.B. Voluntary dehydration and alliesthesia for water. J Appl Physiol. 57:868-875, 1984. - 44. Lithell, H. Schele, R. Vessby, B., Jacobs, I. Lipoproteins, lipoprotein lipase, and glycogen after prolonged physical activity. J Appl Physiol 57:698-702, 1984. - 45. Costill, D.L. Carbohydrates for exercise: dietary demands for optimal performance. Int J Sports Med. 9:1-18, 1988. - 46. Calloway, D.H., Spector, H. Nitrogen balance as related to caloric and protein intake in active young men. Am J Clin Nutr. 2:40411, 1954. - 47. Calloway, D.H. Nitrogen balance of men with marginal intakes of protein and energy. J Nutr. 105:914-923, 1975. - 48. Edens, N.K., Gil, K.M., Elwyn, D.H. The effects of varying energy and nitrogen intake on nitrogen balance, body composition, and metabolic rate. Clin Chest Med. 7:3-17, 1986. - 49. Brotherhood, J.R. Nutrition and sports performance. Sports Med. 1:350-389, 1984. - 50. Lemon, P.W.R., Mullin, J.P. Effect of initial muscle glycogen levels on protein catabolism during exercise. J Appl Physiol 48:624-629, 1980. - 51. Todd, K.S., Butterfield, G.E., Calloway, D.H. Nitrogen balance in men with adequate and deficient energy intake at three levels of work. J Nutr. 114:2107-2118, 1984. - 52. McMurray, R.G., Ben-Ezra, V., Forsythe, W.A., Smith, A.T. Responses of endurance-trained subjects to caloric deficits induced by diet or exercise. Med Sci Sports Exerc 17:574-579, 1985. - 53. Minutes from the Committee on Miltary Nutrition, National Research Council, Food and Nutrition Board National Academy of Sciences, Washington, D.C. Subject: "Design of a long range patrol ration," dated 17 May 1984. - 54. <u>Life Sciences Research Office, Federation of American Societies for Experimental Biology: Nutrition Monitoring in the United States</u> An Update Report of Nutrition Monitoring. Prepared for the U.S. Department of Agriculture and the U.S. Department of Health and Human Services. DHHS Publication No. (PHS) 89-1255. Public Health Service. Washington. U.S. Government Printing Office. September 1989. - 55. The Surgeon General's Report on Nutrition and Health. Prepared for the U.S. Department of Health and Human Services. DHHS Publication No. 88-50210. The Surgeon General of the Public Health Service. Washington. U.S. Government Printing Office. 1988. - 56. Derickson, W.K. Lipids In Animal Life Histories. Amer Zool. 16, 1976. - 57. Pike, R.L. and Brown, M.L. <u>Nutrition: An Integrated Approach</u>. 3rd ed. John Wiley and Sons. New York, NY. 1984. - 58. Brouns, F.J.P.H., Saris, W.H.M., Hoor, F.T. Dietary problems in the case of strenuous exertion: Part II The top athletes' menu, nutrient dense enough. J. Sports Med., 26:306, 1986. - 59. Szeto E.G., Dugan, T.B., Gallo, J.A. Assessment of habitual diners nutrient intakes in a military-operated garrison dining facility Fort Devens I. USARIEM Technical Report T3-89, 1988. # APPENDIX A VOLUNTEER AGREEMENT AFFIDAVIT VOLUNTEER AGREEMENT AFFIDAVIT For use of this form, see AR 70-25, the proponent agency is OTSG PRIVACY ACT OF 1874 10 USC 3013, 44 USC 3101, and 10 USC 1071-1087 AUthority Principle Purpose. To docum rit voluntary participation in the Clinical Investigation and Research Program. SSN and home address will be used for identification and locating purposes. Routine Uses The SSN and home address will be used for identification and locating purposes. Information derived from the study will be used to document the study, implementation of medical programs. Your claims, and for the mandatory reporting of medical conditions as required by tex. Information may be furnished to Federal State and local agencies The furnishing of your SSN and home address is mandatory and necessary to provide identification and to contact your if future information indicates that your health may be adversely affected. Failure to provide the information may preclude your voluntary participation in this investigational study. Disclosure PART A(1) - VOLUNTEER AFFIDAVIT Volunteer Subjects in Approved Department of the Army Research Studies Volunteers under the provisions of AR 40-38 and AR 70-25 are authorized all necessary medical care for injury or disease which is the proximate result of their participation in such studies. _, SSN having full capacity to consent and having attained my _______birthday, do hereby voluntaer/give consent as legal to participate in <u>1 set of the exist of</u> the representative for the result specialization and carriers highweight the resultation at Section Large Society agelout kind the least the analytic and the analytic formation the state of sta under the direction of ______ (Name of Institution) The implications of my voluntary participation/consent as legal representative, duration and purpose of the research study, the methods and means by which it is to be conducted, and the inconveniences and hazards that may reasonably be expected have been explained to me by See E. W. Hove, Ph. P. S. Oder de See en Arte von 200 - 802 Contact telephorosom I have been given an opportunity to ask questions concerning this investigational study. Any such questions were answered to my fuland complete satisfaction. Should any further questions arise concerning my rights/the rights of the person I represent on study related injury, I may contact Office of which Course! Arry Nation Research, Development and Engineering Center (508)(651-43) (Name Address and Phone Number of Hospital (Include Area Code)) I understand that I may at any time during the course of this study revoke my consent and withdraw have the person I represent withdrawn from the study without further penalty or loss of benefits, however, Whe person I represent may be required (military volunteer) or requested (civilian volunteer) to undergo certain examination if, in the opinion of the attending physician, such examinations are necessary for my/the person I represent's health and well-being. My the person I represent's refusal to participate will involve no penalty or loss of benefits to which I arrythe person I represent is otherwise entitled. PART A (2) - ASSENT VOLUNTEER AFFIDAVIT (MINOR CHILD) | I, | SSN | having full | |---|-----------------------------|-------------| | apacity to consent and having attained my | birthday, do hereby volunte | er for | | | to participate in | | | | Manager Start | | under the direction of _____ conducted at (Plame of Institution) (Continue on Reverse | PART A(2) - ASSENT VOLU | MITTER AFFINAVI | T (MINOR CHILD) (Contd.) | | |---
--|--|------------------| | The implications of my voluntary participation, the nature which it is to be conducted, and the inconveniences and h | duration and purp | pose of the research study; the methods and mea | ane by | | I have been given an opportunity to ask questions concer
and complete satisfaction. Should any further questions a | ning this investigations one concerning my | onal study. Any such questions were answered ic nights I may contact: | my tul | | • | | | | | Plame Address and Pill understand that I may at any time during the course of penalty or loss of benefits. however, I may be requested auch examinations are nacessary for my health and well to which I am otherwise entitled. | of this study revoke
to undergo certain | imy assent and withdraw from the study without assentiand if, in the opinior of the attending phy | /34. v | | | | |
 | | PART B - TO BE | COMPLETED BY I | INVESTIGATOP | | | INSTRUCTIONS FOR ELEMENTS OF INFORMED CONSENT. AF. 70-25. | (Provide a delaved a | explanation in accordance with Appendix E. AR 40-38 | ∞ | | consumption and energy expense weather, high altitude field traffer this study will be carried Rainier National Park. The penergy expenditure and evaluated sole source of food while you. The total time period of With the exception of water of exercise on Mt. Rainier, you will be provided to you by the resear until the end of the experimentavoid all other sources of water permit accurate measurements. Before and after your field March, you will be asked to provide to the total of 16 hours of your time exercise on Mt. Rainier (19-24 small booklet a log of the ratifill out a simple questionnaire | diture during sining exercise out at Ft. Learness of the term of the study is obtained by revisible asked the study is obtained by revisible asked the study is of your same o | nis study is to measure your in Lightweight (RLW) as your in your-training. 26 days (6-31 March 1989). melting snow during your field to drink only the water rting on 6 March and continuing such, 1989. You will be asked to beer, wine, soda, etc This will represent the property of th | ld
ng
o | | I do do not (check one & initial) or treatment record | onsent to the incl | lusion of this form in my outpatient medica | | | SIGNATURE OF VOLUNTEER | DATE | SIGNATURE OF LEGAL GUARDIAN IN VOLUM
8 minor: | 1 1000* 2 | | PERMANENT ACCORESS OF VOLUNTEET- | TYPEC NAME OF | WITNES | | | | Salah ese or s | WITHESS | | At the end of the test you will be asked to fill out a questionnaire on the taste, packaging and ease of use of the rations. We also wish to record your activity patterns with a small, lightweight battery-powered device which is simply strapped to your wrist. There is no chance of electrical shock. You will be asked to wear one of these monitors starting on 18 March and ending on 31 March, 1989. You will also be asked to provide a sample of your first morning urine on Monday 27 March, and on Friday 31 March, 1989. This final urine sample, along with the information from your activity monitor, will be used to estimate your energy expenditure and acivity patterns during sea level training. Venous blood samples will be collected before and after your field training exercise. Blood samples will be collected with a small sterile needle from an arm vein by skilled personnel. These procedures involve very little chance of injury beyond the possibility of bruising and temporary discomfort. This procedure is no different than having blood taken in the doctor's office or in a hospital clinic. The total amount of blood withdrawn over the course of the study will be less than two tablespoons. These blood samples will help us to monitor the state of your metabolism. We will measure your resting oxygen consumption twice. Once before you go into the field, and once when you return from the field. This involves lying quietly for 20-30 minutes while wearing a noseclip and breathing through a rubber mouthpiece so the amount of oxygen you are using can be measured. Your body fat will also be estimated by measuring the cirumferences of your neck and limbs and by underwater weighing before and after your field training exercise. We also wish to estimate the relative portions of your body that are fat as well as other components such as muscle by weighing you in air first and again while you are submerged in water. The underwater weighing is performed by having you sit in a shallow tank of warm water and placing your head in a forward position into the water, and holding your breath for 10 seconds while your weight is recorded. We wish to measure the volume of water in your body and the rate at which you expend energy. We will do this by having you drink modified water that contains a nonradioactive substance. The modified water you will drink is safe. We will allow time for the modified water you drink to mix with your body water (3 to 4 hours) and then we will collect samples of saliva and urine for chemical analysis. Total body water will be calculated by measuring the dilution of the modified water in your saliva and urine. You will be asked to collect small samples (teaspoons) of your urine and saliva each day while you are in the field, and at the beginning and end of the week after your field training exercise. These samples will be used to determine your energy expenditure in the field from the rate of excretion of modified water from your body. When you return from the field you will be given a second dose of modified water to drink so that a final determination of your total body water can be made. Risks and Benefits The risks of participating in this study are those associated with having venous blood drawn and underwater weighing. There are no known risks associated with the ingestion of modified water containing a safe, naturally occurring substance, or with
the use of the activity monitor. Skilled personnel will use sterile techniques to perform the needle puncture of veins in the extremities. There may be some discomfort associated with the skin puncture when venous blood is drawn. There is a chance that an infection or bruise may develop at the site of the puncture. | S SMATURE OF VOLUNTEER | DATE & GNED | E DRITUBE OF LEGAL GUART | A 10 1 1 12 2 2 2 40 | |--------------------------------|----------------------|--------------------------|----------------------| | | | WE MINC! | | | | | | | | PERMANENT ADDRESS OF VOLUNTEER | TYPEO OR PRINTED HAM | CAND RIVED TO PROTOR CHA | | | | • | i | | | | ! | | | | | | | | # PART B TO BE COMPLETED BY INVESTIGATOR (contd) During underwater weighing there is a slight risk that you could inhale a mouth full of water with some going into your windpipe or your lungs. We have safeguarded against this possibility by having you wear a nose clip and having you breath through a mouthpiece sealed by your lips and connected to a snorkel tube which extends above the water (into the room air) while underneath the water. Thus, it is not possible to inhale water except by removing the mouthpiece or nose clip. An investigator is in direct observation and contact with you and will raise you out of the water if (in the unlikely event) you should experience difficulty. A Medical Monitor (physician) will oversee all of the testing for your health and safety. This study is voluntary and you may withdraw at any time without penalty or loss of benefits to which you would otherwise be entitled. You will receive a copy of this consent form, and you may ask as many questions as you like. You will receive no direct benefits from your participation in this study other than the knowledge and experience you may gain from the medical examination and study procedures. The potential benefits to you result from participating in this study are as follows: You will have the personal satisfaction of knowing that you have made an important contribution to the fielding of a new ration system that may help you complete your mission. Your data, comments and suggestions will be carefully evaluated and may lead to beneficial changes in the design and/or content of this ration. The data gathered in this study may be published in a scientific journal and contribute to our understanding of the physiology of man during exercise at high altitude in cold weather. If you have any questions concerning this study or your results, you may contact Dr. Reed W. Hoyt, U.S. Army Research Institute of Environmental Medicine, Natick, MA 01760-5007, telephone number (508) 651-4802. All data and medical information obtained about you as an individual will be considered priviledged and held in confidence. Complete confidentiality can not be promised, particularly to subjects who are military members, because information bearing on your health may be required to be reported to appropriate medical or Command authorities, and applicable regulations note the possibility that the Food and Drug Administration and USAMRDC officials may inspect the records. | S SNATURE OF VOLUNTEER | DATES ONED | ESHA UNE D | F LEBAL GUARS AS TO COLOR | |--------------------------------|----------------------|--------------------|---------------------------| | PERMANENT ADDRESS OF VOLUNTEER | TYPSD CO PR HTEC NAM | IF AND BIGHTURE OF | CATERIONEL | | _ | | | | # APPENDIX B OPERATIONAL SCENARIO ### **OPERATIONAL SCENARIO** # Friday 17 March 89 Pre-FTX physiological testing at Ft Lewis, Seattle Veteran's Administration Hospital, and Harborview Medical Center (0500-1500). # Saturday 18 March 89 Pre-FTX physiological testing at Ft Lewis and body fat determination at Seattle Veteran's Administration Hospital (0400-1500) # Sunday 19 March 89 Depart at 1400 hours for Mt Rainier National Park, Paradise visitor's area. 1st Movement 2 hours with 20 minute rest period 2nd movement 30 minutes with 15 minutes rest period 3rd movement 1 hour End of day 1800 hours: prepared bivouac site at Panorama Point by digging snow wall, pitching tents and making dinner. ## Monday 20 March 89 Morning activities: melted snow for water, prepared breakfast and packed equipment. Crevasse rescue training and movement at 1300 to 2030 to Muir snowfields. End of day: Prepared emergency bivouac (dug snow wall and pitched tents) about 1 kilometer south of Camp Muir, in 50 mph east winds. # Tuesday 21 March 89 Morning: Seven member main element climbs to Camp Muir at 1045 to 1400. Three member party, consisting of injured person and two assistants, begin return to Paradise visitor's area. #### Wednesday 22 March 89 Rest day at Camp Muir in anticipation of summit attempt in late evening. Descending party not yet arrived at Paradise ranger station. #### Thursday 23 March 89 Climb aborted due to unknown status of three man party on way down to Paradise visitor's area. Packed equipment from 0600 to 0700. Movement from Camp Muir to Paradise visitor's area 0700 to 1245 hours. Notified at 0730 that the 3-man element was safe. #### Friday 24 March 89 Post-FTX physiological testing at Ft Lewis, Seattle Veteran's Administration Hospital, and Harborview Medical Center (0500-1500) #### Saturday 25 March 89 Post-FTX physiological testing at Ft Lewis and body fat determination at Seattle Veteran's Administration Hospital (0400-1500) End of Mission #### APPENDIX C # RATION, LIGHTWEIGHT LOG BOOKS, INFORMATION PAPER, MENUS AND NUTRIENT COMPOSITION TABLE, AND POST TEST QUESTIONNAIRE #### BATION LIGHT WEIGHT | Hame | | | | |------|---------|--------|--| | Test | Subject | Rusber | | This is your log book to record the quantity of food and water you consume each day for six days. These log books will be collected at the end of the 6 day period. While the recording of this data may be tedious and repetitious to you, it is very important that you be as thorough and complete as possible. This data will be used to calculate whether or not you received adequate nutrition (recommended dietary allowances) each day. You must fill these pages out daily. A quick entry after each meal will help you avoid forgetting to mark down food items or fluids consumed. Thank you for your cooperation. DAY 1 LIGHT WEIGHT RATION CONSUMPTION Circle the number that indicates how much of each item you ate today. If you ate an amount that is not listed, write it on the line to the right. For ex: If you eat 3 Bran Flakes bars, write 3 | FOOD ITEM | CODE | | AMD(| INT COL | SUM
(AGE) | 20 | | |--------------------------|------|-----|------|---------|--------------|-----------|--| | CERRAL BARS | | | | | | | | | BRAN PLAKES | 100 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | CORN FLAKES | 101 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | MALTED WHEAT GRANULES | 102 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | OAT CEREAL BISCUITS | 103 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | SHREDDED WHEAT | 104 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | WHEAT FLAKES | 105 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | ENTREES | | | | | | | | | BEEF STEW | 106 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | CHICKEN A LA KING | 107 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | CHICKEN W/RICE AND HAM | 108 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | CHILI CON CARNE | 109 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | PORK WITH RICE | 110 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | SPAGHETTI W/MEAT + SAUCE | 111 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | BEEF JERKY | 112 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | BREAD CRISP | | | | | | | | | BACON CHEESE | 113 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | COCONUT | 114 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | NACHO CHEESE | 115 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | ORANGE NUT | 116 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | PIZZA | 117 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | TAMALE | 118 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | DATRY BARS | | | | | | | | | ALMOND | 119 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | BANANA | 120 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | MIXED NUT | 121 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | ORANGE PINEAPPLE COCONUT | 122 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | STRAWBERRY | 123 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | VANILLA | 124 | 1/4 | 1/2 | 3/4 | 1 | 2 | | #### DAY 1 CONTINUED | FOOD ITEM | CODE | | | DITT CO | | _ | | |-------------------------|------|------|-----|---------|---|---|--| | DESSERT BARS | | | | | | | | | APPLE CINNAMON | 125 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | BLUEBERRY | 126 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | CHOCOLATE CHIP | 127 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | CHOCOLATE HALVA | 128 | 1/4 | 1/2 | 3/4 | ī | 2 | | | GRAHAM | 129 | 1/4 | 1/2 | 3/4 | i | 2 | | | PECAN | 130 | 1/4 | 1/2 | 3/4 | î | 2 | | | DRIKES | -50 | -, - | .,. | 3/7 | • | - | | | COCOA | 131 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | COFFEE | 132 | 1/4 | 1/2 | 3/4 | i | 2 | | | CREAM SUBSTITUTE | 133 | 1/4 | 1/2 | | - | 2 | | | LEMONADE BEVERAGE | | | | 3/4 | 1 | | | | | 134 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | ORANGE BEVERAGE | 135 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | RASPBERRY BEVERAGE | 136 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | STRAWBERRY BEVERAGE | 137 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | TROPICAL PUNCH BEVERAGE | 138 | 1/4 | 1/2 | 3/4 | ī | 2 | | | LEMON-LIME BEVERAGE | 139 | 1/4 | 1/2 | 3/4 | i | 2 | | | TEA | 140 | 1/4 | - | - • | - | | | | OTHER | 140 | 114 | 1/2 | 3/4 | 1 | 2 | | | GUM | | 111 | | | _ | _ | | | | 141 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | HOT SAUCE | 142 | 1/4 | 1/2 | 3/4 | 1 | 2 | | | CARBOHYDRATE DRINK | 143 | 1 | 2 | 3 | 4 | 5 | | DAY 1 WATER CONSUMPTION :30 | Centeen
Number | Amount Put In
Canteen 1000 ml | Amount Thrown Away or Leftover | Circle Type of Fluid In Canteen | |-------------------|----------------------------------|---|---------------------------------| | | | | Plain Water CHO Beverage | | | | *************************************** | Plain Water CHO Beverage | | | | | Plain Water CHO Beverage | | | | | Plain Water CHO Beverage | | | | | Plain Water CHO Beverage | | | | | Plain Water CHO Beverage | | | | | Plain Water CHO Beverage | | | | | Plain Water CHO Beverage | | | - | | Plain Water CHO Beverage | |
| | | Plain Water CHO Beverage | DAY 1 CONSENTS AND NOTES: #### FACT SHEET SUBJECT: Ration, Lightweight-30 Days (RLW-30) PURPOSE: To describe the RLW-30 program. #### **EACKGROUND:** O Requirement: Lightweight, calorie dense ration for Special Operations Forces (SOF) Soldier in clandestine operations up to 30 days without resupply. - O Deficiency: Subsistence items and rations currently available are too bulky or heavy, denying space for mission essential equipment. - O Ration Description: - oo Ration is eaten as is, or with minimum preparation and limited water supply. - oo Six day menu cycle with separate accessory packet for every six days. - oo Ration weighs less than one pound and volume is under 45 cubic inches (737 cc). - oo Daily menu contains 2,132 kilocalories, consisting of 202 grams of carbohydrate, 72 grams of protein, and 115 grams of fat. - oo Ration is composed of eight types of dehydrated bars representing entrees, bread crisp, cereal, dessert, dairy, cocoa, and fruit beverage bars plus beef jerky. #### O Status: - oo Ration has been successfully field evaluated for 7 and 12 day periods. - oo Successful 30-day test (DT/OT) was conducted in 1QFY87. - oo A Special In-Process Review was conducted in 4QFY89 and the ration was approved for use by the SOF only. - oo Specifications have been coordinated and transferred to Defense Personnel Support Center. - oo Contract award is scheduled for 2QFY91. - oo Fielding of RIW-30 is scheduled for 4QFY91. #### Comparison with Other Rations: | | Meal, Ready-to-Eat
(one meal) | Long Range
Patrol | Ration
Cold
Weather | RLW-30 | |--------------------|----------------------------------|----------------------|---------------------------|--------| | Weight (g) | 667 | 318 | 1220 | 445 | | Volume (cc) | 96 | 79 | 183 | 45 | | Kilocalories | 1298 | 1100 | 4475 | 2132 | | CHO (q) | 146 | 120 | 656 | 202 | | Protein (q) | 48 | 51 | 120 | 72 | | Fat (g) | 51 | 50 | 152 | 115 | | Kcal/g (packaged) | 1.9 | 3.5 | 3.7 | 4.8 | | Kcal/cc (packaged) | - | 0.9 | 1.5 | 2.9 | #### Menu Contents #### Menu #1 Chicken A Ia King Cheese Bread Crisp Almond Dairy Bar Blueberry Dessert Bar Shredded Wheat Cereal Bar Tropical Punch Beverage Bar Cocoa Beverage Bar Beef Snacks Mixing Bag #### Menu #3 Pork with Rice Pizza Bread Crisp Pecan Dairy Bar Apple Cinnamon Dessert Bar Bran Flake Cereal Bar Orange Beverage Bar Cocoa Beverage Bar Beef Snacks Mixing Bag #### Menu #5 Spaghetti with Meat and Sauce Coconut Bread Crisp Mixed Nut Dairy Bar Chocolate Halva Dessert Bar Malted Wheat Granules Cereal Bar Strawberry Beverage Bar Cocoa Beverage Bar Beef Snacks Mixing Bag #### Menu #2 Beef Stew Tamale Bread Crisp Strawberry Dairy Bar Chocolate Chip Dessert Bar Wheat Flake Cereal Bar Lemonade Beverage Bar Cocoa Beverage Bar Beef Snacks Mixing Bag #### Menu #4 Chicken with Rice and Ham Cheese-Bacon Bread Crisp Orange Creamsicle Dairy Bar Pecan Dessert Bar Oat Cereal Biscuit Bar Lemon-Lime Beverage Bar Cocoa Beverage Bar Beef Snacks Mixing Bag #### Menu #6 Chili Con Carme Orange-Nut Bread Crisp Maple Walnut Dairy Bar Graham Dessert Bar Corn Flakes Cereal Bar Raspberry Beverage Bar Cocoa Beverage Bar Beef Snacks Mixing Bag RECORD OF MUTRITIVE VALUES RATION LIGHT WEIGHT 027.46789 | <u>۲</u> | | | | | | | F. 7. | <u></u> | ζ, | -2 | 421 | ō, | 5 | 2.7 | 425 | |--------------------|-----------------|----------|------|------|-------|--------|----------|----------------|------|-------|--------|------|------|-------|-------| | CHOLFSTROE
(MG) | 181 | 134 | 15,7 | : | 15.5 | 152 | | 9 | 4.2 | Ĩ | 4.2 | 4.2 | 44 | 4 | 4 | | | 75 | Ĝ | ۳. | 5,2 | £ | 26 | CALORIFS | | 2136 | 2096 | 2120 | 2138 | 2194 | 2111 | 2132 | | 21N/
(MG) | 101 | | | | | 65 | CHO | | | | 3.58 | | | | 88 | | (U) | 7 25 | | 7 01 | | | 7 60 | | | | | 3 203 | | | | 5 201 | | #015 | رد - | ٠, | c | _ | σ | - | L | (9 W) | 44.5 | 42.2 | 45 98 | 46 1 | 41.6 | 42 6: | 43.85 | | MAGNESTUM
(MG) | 626 | ů, | 4. | * | Č | 471 | 812 | (MCG.) | | | 35 | | | | 8 | | FOTASS
(MG) | 2251 | 2040 | 2011 | 6696 | 22.31 | 2037 | | | C | e | 3 | 3 | T. | m | C | | | ب ع | . 47 | _ | ئ | ę | σ | FOLACIN | (MCG) | 946 | 412 | 405 | 322 | 508 | 452 | 408 | | (bw) | 3296 | 35.5 | 14. | 4.13 | D'ut. | 1588 | | (9 | 90 | 50 | 2 R3 | 6 | 94 | 1.22 | 2 76 | | (MC.) | 25 71
20 05 | | | |)6 CI | 29 52 | | _ | | | | | | | ^ | | 55 | 87.67 | | | | | 1401 | NIACIA | (UN) | 36 4 | 30.0 | 7 R 7 | 32 6 | 36.3 | 33 9 | 33 0 | | /M PHOS | | | | | | | В2 | (M.C.) | 2.35 | 2.62 | 2 70 | 2 60 | 2 82 | 2 R 2 | 2.65 | | CALLITM
(MG) | 1330 | 6 | 1001 | 102 | č | 395 | | (WU) | 59 | 23 | 11 | 18 | 69 | 33 | 53 | | A Stf
(G) | 15 41 | | | | | 15 69 | | | | | 115 2. | | | | 2 751 | | FAT
(6) | 80 | | | | | 115.40 | | (SW) | | | | | | | | | | 911 | | | | | | TOTAL | (10) | 3430 | 5570 | 4710 | 2590 | 4450 | 4810 | 4260 | | PROTETN
(G) | 82 59 | | | | | 71 60 | CAROTENE | (5M) | 288 | 1.154 | 670 | | 076 | 945 | 508 | | WATER
(G) | 17 93 | | | | | 20 10 | | (11) | 2950 | 3650 | 4580 | 2590 | 4320 | 3240 | 3555 | | > | - r | ۰ ۸
ت | č | ± | 6 2 | | | | _ | 2 | 3 | 4 | ŗ | 9 | | | TOTAL S | | | | | | E A P | | | | | | | | | MFAN | PROTFIN - 13 PERCENT FAT - 49 PERCENT CHO - 38 PERCENT PERCENT OF CALORIES FROM 12 | MF AU | WATER | FR011 | ž | FAI | ASH | | CALCIUM | PHO? | 200 | 20000 | | 204100 | 2011 2 3140 634 | 3 | | | | |--|--|--------------------------|---|----------------|---|--|--|--|----------------|--|--|---|-------------------------------------|------|---|---
---| | | (5) | (0) | | 3 | 9 | | | (i | (5 M .) | (M () | | | (MG) | (9) | |) (*) X (*) X (*) | (MG 1 S MG 1 S 1 | | CHIX ALA KNG | 1 16 | 35 78 | <u>.</u> | 5 67 | 4 31 | | 4 | 350 | 40 | 1140 | | 9 | 4 | ۸, ر | | | ŗ | | CHES BREZO B | 38 | ď | | | 1 78 | | . 0 | | | | | 2 : | - : | • | | | ž. | | ALMINO DA DY | 91 | 4 | | : : | | | | | 0. | - | | 3.4 | - 87 | Ē | | | ع | | 040 20303018 | | • | 7 : | | - | | • | ~ | | Œ | | ~ | σ | 5 | œ. | <u>د</u> | 30 | | STOTER SAX | ž
c | 4 | | | ₹ | | = | ٢. | 1 02 | - | | ** | 20 | 22 | • | 53 | Œ | | STAR WHILE A LIST | - | | | ر
رو
130 | - 68 | | 7.2 | 1,1, | #.
- | £. | | 6 | 6.4 | 61. | - | . . | : : | | TROPPC BY VHR | 1.26 | 50 | | Ĵ | 1 75 | | 90 | 214 | 1.2 | - | | <u>.</u> | | | | | ? | | COCOA REV HR | 6 0 - | 3 45 | | | 1 24 | | 7 | 151 | 2 16 | 1.0 | | 304 | Ţ | Ċ | | 7 . | (| | BEEF JERKY | 05 6 | 20 47 | æ | P H 9 | 3 09 | | ع | 16,9 | - | 1031 | | , c | , , | | | | <u> </u> | | Stom | 17 43 | 82 59 | 116 | 5 | 15 41 | 1030 | | 1378 | 25.31 | 3296 | 2 | | 626 | 7.21 | 5 | | ? <u>-</u> | | CHIX ALA KNG THES BREAD B ALMMY DALBY BLUERRY BAR SHE WHAT BB TROPPE BEVER THOTAL BE | (111)
320
130
130
140
140
140
140 | CAROTENE
(MS.)
288 | 101AL
(1U)
800
130
440
160
160
400 | • | ر (الاستان)
(الاستان)
(الاستان) | 16 16 16 17 16 16 17 16 17 17 17 17 17 17 17 17 17 17 17 17 17 | (MG)
(MG)
22
24
14
24
09
137
137 | NIACIN
(MG)
16 1
15 1
5 2 3
9 0 9 | - | MG) (17.00 (17.0 | POLACIN
(MCG)
28
9
9
10
17
9
273 | 812
(MCG
.21
.17
.17
.201
.95 | ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ ~ | | CHD (G) (12 28 119 21 119 21 119 21 21 21 21 21 21 21 21 21 21 21 21 21 | CALOR1ES
333
232
242
301
353
260
166 | FS WEIGHT (G) (G) 422 422 423 423 423 423 423 423 423 423 | | M 152 | 2950 | 288 | 3430 | | 1.36 | 2 29 | 2 35 | 36.4 | 2 | 05 | 348 | 3 3 | 34 44,52 | | 190, 19 | 2136 | 5 422 | RECORD OF MUTRITIVE VALUES RATION LIGHT WEIGHT | MENU 2 | WATER
(G) | PR01E IN (G) | IN FAT | #\$#
(0) | | CALCTUM F | PH05 | (MG) | SOPTUM
(M3) | _ | POTASS M
(MG) | MAGNESTUM
(MG) | NAC(| ZINC
(MC) | | (10) FSTR01
(MG) | |---|---|---|---|--------------------------|---|---|---|---|---|--|------------------|---|--|--|---|--| | BEEF STEW TAMAE BREAD STAW DAIRY B CHOCCHIP BAR WHEATIES BAR LEMON BEVBR COCOA BEVBR GREEF JERKY | 1 23
1 23
1 4 4 1 1 1 2 2 3 4 1 2 3 4 1 2 3 8 6 1 1 0 9 9 1 1 0 0 9 1 1 0 0 9 1 1 1 1 1 | 20 22 4 4 6 5 2 2 2 3 3 5 2 2 4 4 5 5 2 2 2 4 5 5 2 4 5 5 2 4 7 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 16 79
14 07
21 08
22 85
22 85
15 39
16 64
8 89 | B = 0 = = 8 | 837
887
799
1099
1099
1099
1099
1099
1099 | 30
94
126
155
108
41 | 193
97
112
137
247
151 | 2 31
11 33
1 63
4 58
60
2 16 | 1103
467
62
161
578
7
146
1031 | 567
2 248
1 168
1 231
1 231
1 394 | ~~ u u = - = e | 0 4 5 4 2 5 4 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 2 + 12 + 12 + 12 + 12 + 12 + 12 + 12 + | 2.5.1
2.4.2
2.4.0
2.4.0
2.4.0
2.4.0
2.4.0
2.4.0
2.4.0
3.4.0
4.0
4.0
5.0
5.0
5.0
5.0
5.0
5.0
5.0
5.0
5.0
5 | | 86 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 | | ™ ∩ S C M | | | 118,19 | 2 | 46 10 | 40001 | 1220 | 30 05 | 3555 | 6 | | 46.1 | 7.60 | 50 | - | 3.7 | | | V (01) | CAROTENE
(MG) | TOTAL A (TU) | ပ ်။ | B.1
(MG) | 82
(MG) | NIACIN
(MG) | | 86 FD
(MG) (| FOLACIN
(MCG) | 812
(MCG) | E (MG) | CHO (9) | | CALORIES | Wf 1GHT
(G) | | BEEF STEW TAMALE BREAD STRW DAIRY B CHOCCHIP BAR WHEATIES BAR LEMON BEVER COUCH REV BR BEEF JERKY | 220
410
170
1350
1500 | 1.032 | 1720
420
410
170
1350
1500 | 28
7
7
106
0 | 1 33 05 25 23 05 25 23 05 25 23 05 25 23 05 25 23 05 25 25 25 25 25 25 25 25 25 25 25 25 25 | 118
115
113
120
120
120
120
120
120
120
120
120
120 | 4 + + + + + + + + + + + + + + + + + + + | - , | 16
02
03
08
08
57
16
00 | 13
11
11
13
95
95
13 | 2.01 | 12.53
12.53
2.86
2.86
1.86
1.42 | | 20 84
18 81
13.91
26 71
45.32
24.18 | 315
224
264
332
331
260
166 | 68
68
68
77
74
83 | RECORD OF NUTRITIVE VALUES RATION LIGHT WEIGHT | MENU 3 | WATER
(G) | PROTE IN | IN FAT | 1 ASH | - | CALCIUM | PHOS | I RON |
Sontan | POTASS | MAGNESTUM | NACL | | 71NC CH | CHOLESTROL | |----------------|--------------|----------|------------|--------------|--------------|---------|------------|---------------|--------|--------|---------------|---------|---------------|----------|----------------| | PORK W RICE | 1 30 | | 6 | ю· | | 32 | 258 | 1.46 | 1139 | 472 | ()#()
86 | 2 6 | | ,0 | (MG) | | VAN DAIRY | è e | | 2 2 | | | 94 | 601 | 12.80 | 397 | 92 | 292 | - 60 | | .35 | 9 | | APPLCIN DBAR | 19 | | 22 | | | - 5 | 80 F | 4 (| 137 | 142 | ō | .32 | | . 4. | 27 | | BRAN FLKS BR | 1.68 | | 2 | | | n C | 7 6 | 5 | | 86 | 22 | - | | .07 | - | | ORNGE BEVBR | 4.32 | | 2 | | | 74 | 55 | 87.71 | 583 | 299 | 63 | _ | | 90'' | 13 | | COCOA BEV BR | 60 | | <u>, ç</u> | | | | 444 | | ٠, | 190 | 7 | 0 | | 00 | | | BEEF JERKY | 9.50 | | • | | | , 4 | - 0 | 7.10 | 0.00 | 394 | 46 | . 3 | | .47 | 0 | | | | | , | | | c | 601 | | 1501 | 353 | 23 | 2.3 | | 00 | 43 | | NO. | 20.71 | 65.56 | 115.97 | 7 15, 19 | | 937 | 1299 | 36.73 | 3554 | 2040 | 502 | 7.65 | 5 16 | 20 | 134 | • | CAROTENE | TOTAL A | ပ | 6 0 | 82 | T. A.I.N. | | | | | | | | | | | | | (10) | (MC) | (MG) | (MG) | (SMC) | (9w) | (BCG) | _ | (B) (B) (C) | - (SW.) |]
[]
[] | CALURIES | E 10 (9) | | PORK W RICE | į | | | | .67 | . 23 | 5.3 | | 7 | | | 7 | 74.4 | | | | VAN DATOS | 570 | 019 | 8 | | . 20 | . 15 | 6 0 | .02 | = | | 2 | 707 | 7 20 | 21.0 | - 6 | | ADD 11 10 00 4 | 076 | | 520 | | .02 | 7 | - | | | | | 11 | 10.50 | 289 |) - | | KEED VILLE OF | 091 | | 160 | | . | 60 | 7 | | | | | 50 | 24 91 | 0 | | | DRNGE BEVER | 05.81 | | 1830 | c c ? | 36 | .58 | 5 7 | | | | 6 | 3.76 | 44 80 | 358 | 7.2 | | COCOA BEV BR | 1500 | | 5 | è (| | | (| | | | | | 44.93 | 207 | 54 | | BEEF JERKY | | | 3 | > | 7 k | 35. | O (| 09.1 | | | 2 01 18 | .64 | 24 18 | 260 | 47 | | | | | | | c
O | . 20 | 9 | | 7 | | | 1,42 | 1.05 | 166 | 43 | | SUM | 4580 | 620 | 4710 | 115 | 2 77 | 2 70 | 28 7 | 2.83 | 405 | | 3.35 45. | 45.98 | 203.58 | 2120 | 421 | RECORD OF NUTRITIVE VALUES RATION LIGHT WEIGHT | MENC 4 | WATER (G) | PROTEIN
(G) | 7 FAT | ASH
(6) | CALCTUM
(MG) | P+105 | IRON
(MG) | SOPTUM
(MG) | JM POTASS
) (MG) | S MAGNE STUM
(MG) | • | NACL / | ZINC C | CHOLESTROL
(M.5) | | |--------------|---------------|-----------------------|-----------------|------------|--------------------|-------|----------------|----------------|---------------------|----------------------|-------------|------------|----------|---------------------|--| | CHIX W/RICE | 9 | - | | | | 258 | = | 1173 | | 36 | ~ | | 40 | 34 | | | CHES BON BRD | 16 | 5.45 | 15 36 | 1 82 | 88 | 128 | 9 81 | 317 | 19 1 | 248 | | 7.8 | 2 06 | g | | | DRNG PA BAR | 4 08 | 9 | | | | 108 | 46 | 9 | | 21 | | | 45 | 20 | | | GAT CERL EAR | 1.71 | 7 | | | | 195 | 99 6 | 998 | | 46 | | | 66 | = | | | PECAN DES BR | 16 | * | | | | 103 | 104 | 223 | | 23 | | | 1.08 | 29 | | | LEMLIM BEVBR | 4.39 | | | | | 241 | 09 | uc | | 7 | | | 8 | | | | COCOA BEV BR | 1.09 | C | | | | 151 | 2 16 | 146 | | 46 | | | 47 | 10 | | | BEEF JERKY | 9.50 | 20 | 8 89 | | 9 | 169 | | 103 | | 23 | 2 | | 00.1 | 64 | | | NUS | 20.10 | 67.06 | 119.25 | 14.96 | 1028 | 1353 | 32 00 | 3494 | 1 2011 | 450 | 7 | 10 | 10.43 | 152 | | | 74 | 4 (10) | CAROTENE TOTAL A (MG) | 101AL A
(1U) | ပ (၁၈) | 81 82
(MG) (MG) | | NIACIN
(MG) | R6 F0 | OLACIN
(MCG) | B 12
(MCG) | E
(MG) | CH0
(6) | CALORIES | ES WEIGHT | | | CHIX W/RICE | | | | | | | 60
60 | æ | e c | 10 | 1 75 | 35.87 | | | | | CHES BON BRD | 120 | | 120 | | | | 4 | 02 | 7 | | 2.35 | 17 70 | | | | | DRNG PA BAR | 420 | | 420 | | | 91 | 7 | 03 | τc | 5.4 | 17. 10 | 12.04 | | | | | DAT CERL BAR | 390 | | 390 | | | | 6.4 | 0.5 | 13 | | 3.25 | 38.61 | | | | | PECAN DES BR | 160 | | 160 | | . 51 | 12 | 7 | 70 | 7 | | 1.63 | 24.24 | 330 | 0 54 | | | LEMLIM BEVER | | | | = | | | | | | | | 45 32 | | | | | COCOA REV BR | 150 | | 1500 | 0 | 1.33 1.32 | | 9.0 | . 60 | 273 | 2.01 | 18.64 | 24, 18 | | | | | BFEF JERKY | | | | | | | . 0 9 | •00 | ₹ | . 95 | 1.42 | 1.05 | | | | | SUM | 2590 | | 2590 | = | 2 87 2.60 | 50 32 | 9 | 66 1 | 322 | 3.56 | 46.14 | 199.02 | 2.138 | R 420 | | 02/16/89 RECORD OF MUTRITIVE VALUES RATION LIGHT WEIGHT | MENU 5 | WATER
(G) | PROTE IN
(G) | N FAT | f ASH | | CALCIUM F | PH05 | 180N
(#G) | S001UM
(MG) | A POTASS (MG) | MAGNESTUM
(MG) | | NAC:
(G) | ZINC
(MG) | CHOLFSTROL (MG) | | |---------------------------|--------------|------------------|----------------|-------------------|----------|------------|-----------------|--------------|----------------|-------------------|-------------------|--------------------|-------------|--------------|-----------------|---| | SPAGHETTI
COCONT BREAD | 5.68
85. | 33.48 | 14.26 | 5 7.06 | | 167 | 409 | 3,44 | 1728 | 1123 | 85 | C. | 3 95 | 6.05 | 54 | | | MXD NUT DAIR | 8 | 5.07 | | | | 7.2 | . Q | 20.6 | e o | 97 | 7.6 | | عاد
ا | 88.43 | n i | | | CHOCHALV BAR | 1 36 | 4.66 | | | | 5 | 113 | 1 74 | 169 | 125 | 5.4 | | , <u>c</u> | 2 - | n 4 | | | GRAPENUTS BR | 3 17 | 7.68 | | | | 75 | 157 | 1.67 | 763 | 236 | . 4 | - | 8 | . 6 | Þ | | | STRWBR BEVBR | 1.26 | 60 | | | | 20 | 131 | 74 | 10 | 197 | . 4 | - | 2 | . 4 | | | | COCOA BEV BR | 60°+ | 3,45 | | | | - | 151 | 2.16 | 146 | 394 | 46 | | 12 | 47 | ç | | | BEEF JERKY | 9 50 | 20.47 | | | | 9 | 169 | 7.17 | 1031 | 353 | 23 | 2 | .31 | 4.30 | 43 | | | SUM | 19, 75 | 77.87 | 113,35 | 5 17.99 | 1023 | 73 1 | 1369 | 26.93 | 4125 | 2693 | 479 | • | 8.90 | 102.52 | 141 | | | | (NI) | CAROTENE
(MG) | TOTAL A |)
(MS) | B 1 (MG) | 82
(MG) | NI ACIN
(MG) | _ | B6 FOL. | OLACIN
(MCG) (| B 12
MCG) | 3
(M G) | CHO | CALORIES | IES WEIGHT | | | SPAGHETTI | | .076 | 130 | | .32 | 04 | 10.0 | | | | | 9 | 000 | | | | | COCONT BREAD | 110 | | 110 | | 34 | 60 | - 3 | ō | | . 00 | | 18 | 17.4 | | | _ | | MXD NUT DAIR | 400 | | 00
4 | | .07 | . 12 | .2 | | | | | 13 6B | 8.4 | | | ٠ | | CHOCHALV BAR | 170 | | 170 | | 2 | Ξ | £ | | | | | 1.50 | 30 | | | | | CRAPENUIS BR | 2140 | | 2:40 | | £. | 58 | 8 | - | | | 1.48 | 3.85 | 54 | | | | | COCOA REV RD | 5 | | 0 | 120 | | | | | | | | | 49.95 | 5 208 | 98 54 | | | DEFE TORK | 36 | | 200 | 0 | . aa | 1.32 | 0.6 | - 60 | | 273 2 | | 18.64 | 24 1 | | | | | מרכז סניציו | | | | | .05 | . 20 | 9 | | | | .95 | 1.42 | 0.1 | | | | | SUM | 4320 | 940 | 4450 | 120 | 5.69 | 2.82 | 36.3 | 3 94 | | 508 5 | 5.50 | 41.60 | 215 65 | 5 2194 | 14 445 | | RECORD OF MUTRITIVE VALUES RATION LIGHT WELCHT | 1.65 30.17
30 4.38
69 5.23
1.98 3.47
1.09 4.65
4.31 0.65
9.50 20.47
21.42 71.87
21.42 71.87 | 16 00 24 10 10 10 10 10 10 10 10 10 10 10 10 10 | 2 5 4 8 5 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 6 | 88 40 4 40 4 4 4 4 4 4 4 4 4 4 4 4 4 4 4 | 908
72
701
63
73
151
151 | 2 1 2 1 1 2 1 1 2 1 1 2 1 1 1 1 1 1 1 1 | | 1212
186
252
227
641
146
1031 | 768
84
191
105
191
394
353 | 163
22
24
24
10
10
10
23
30
30
30 | | 2 96
39
14
11
103
2 21
2 31 | 5 3 3 8 4 2 5 5 3 6 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | - | 5-1
0 2 0 0 1 2 3 3 3 4 1 0 1 0 1 1 0 1 1 0 1 1 1 1 1 1 1 1 1 | |---
---|---|--|--|---|-------|---|--|---|-------|---|---|--------------|--| | 4.38
5.73
5.73
4.65
05
20.47
71.87
71.87
(MG) | 1.5 4.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5.5 5 | - | | C D D C C C C C C C C C C C C C C C C C | | | 186
55
227
641
146
1031
3505 | 84
191
105
146
191
394
353 | 22
111
101
8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 8 | | 39
14
11
103
202
2.31
7.44 | 93 38
4 20
000
000
103
103
95 | - | ଚଡ଼ମ୍ଭ ଚମ ଜୁ | | 5 23
3 47
4 65
0 05
20.47
71.87
74.87
(MG) | 24 10 37 10 37 10 37 10 37 10 37 10 37 10 37 10 10 10 10 10 10 10 10 10 10 10 10 10 | - | | 5
5
6
6
7
6
7
7
8
7
8
7
8
7
8
7
8
7
8
7
8
7 | | | 55
227
641
146
1031
3505 | 191
105
146
191
394
353
2231 | 2.5
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0
1.0 | | 14
11
102
203
203
7.44 | 4 30
00
00
00
00
00
00
103
103
103 | - | ନ୍ଦ୍ର ପ୍ର ନ୍ | | 4 65
4 65
20.47
71.87
71.87
(MG) | 0.01
15.08
16.66
16.08
18.88
19.88
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
10.00
1 | - | | 10 2 4 4 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | | | 227
641
7
146
1031 | 105
146
191
394
353 | 11
10
10
10
10
10
10
10
10
10
10
10
10
1 | | 11
02
23
2.31
7.44 | 00.
00.
00.
4 47
4 30.
103.95 | - | ଳ୍କ ତଳ ଜୁ | | 4 65
05
05
20 47
71.87
71.87
(MG) | (5) (4) (4) (4) (4) (4) (4) (4) (4) (4) (4 | - | | 7 | · · | | 641
7
146
1031
3505 | 146
191
394
353
2231 | 01
8 4
2 3
3 00
8 00 | | 1.31
.02
.21
2.31
7.44 | .00
.00
.00
.4 4 4 3 6 4 3 6 8 5 8 5 8 5 8 5 8 5 8 5 8 5 8 5 8 5 8 | - | 6 OE 6 | | 05
3 45
20.47
71.87
71.87
(MG) | 2.66
8.89
8.95
5.5
7.5
8.90 | - | | 24
15
16
179
179 | | | 7
146
1031
3505 | 191
394
353
2231 | 8 46 23 23 309 | | 2.31 | .000
4.30
4.30
103.95 | | OF 49 | | 3 45
20.47
71.87
71.87
(MG) | 46.64
89 99 89
75 75 75 | - | | 21
91
971 | | | 146
1031
3505 | 394
353
2231 | 46
23
309 | | 2.31 | 47.30
103.95 | | ဝေက ဟွ | | 20.47
71.87
CAROTENF
(MG) | 8.89
(09.55 | - | | 971 | | | 3505 | 353 | 309 | | 2.31 | 4,30 | | က ဟု | | 71.87
CAROTENF | 109.55 | | | 179 | | | 3505 | 2231 | 306 | | 7.44 | 103.95 | | e. | | CAROTENF
(MG) | | | | | | | | | | | | | | | | CAROTENF
(MG) | | | | | | | | | | | | | | | | (E/W) | TOTAL A | U | | | NIACIN | 98 | FOLACIN | Z | B 12 | w | CHO | | CALORIES | WE I GHT | | | (n) | (W C) | (MG) | (MC) | (M C) | (MC) | (MCG) | ^ | (MCG) | (MC) | 9 | _ | | (9) | | 945 | 1570 | | | .27 | 9 9 | 21 | 28 | | .77 | 2. 15 | | 43 | 362 | 7.7 | | | | | 28 | . 13 | 4.4 | 90 | 16 | | | 2.68 | | 59 | 235 | - | | | 380 | 24 | | . 15 | 7 | 90 | 6 0 | | . 17 | 12.59 | | 90 | 284 | 42 | | | 200 | | | . 13 | y. | .03 | 7 | | | 1.75 | | 65 | 259 | 55 | | 098 | 960 | | | .63 | 10.0 | 1,23 | 121 | | | 3.40 | | 31 | 338 | 69 | | | | 110 | | | | | | | | | 45.22 | 22 | 205 | 54 | | | 1500 | 0 |
1.33 | 32 | و
9.6 | 1,60 | 273 | | 2.01 | 18.64 | | 8 | 260 | 47 | | | | | 5 0. | 20 | 0 9 | 04 | 4 | | 96 | 1 42 | | 30 | 166 | 4 3 | | | | | 6 | , | 0 | , , | 45.7 | | 6 | 43 62 | | Ş | 2111 | | | | | | | | 0 | | در د | 1 22 652 | 452 | 463 | 7 00 0 | 7 7 7 7 60 | 45.7 | | #### RATION, LIGHTWEIGHT (RLW) QUESTIONNAIRE U.S. Army Natick Research, Development and Engineering Center Natick, Massachusetts 01760 We are interested in your honest reactions to the Ration, Lightweight (RLW) which you ate during the cold weather field test. Your responses to these questions are important to the development of this ration and are confidential. | 1. | How long | have you | ubeen in the | e Armed Fo | rce | s? | | | _ye | ars | • _ | | m | onth | s. | | |----------------|--------------------------------------|------------------------|--|------------------------|--------------|-----------------------|---------------------------------|-----------------------|------------|----------------------------|-----------------------|-----------------------|-----------------------|------------------|----------------------|-------------------| | 2. | What is | your rank | ·? | | A ge | ? _ | | | | | _ | | | | | | | 3. | Before the rations | nis exerc
(like MRE | ise, have yo
, MCI, etc.) | ou been ir
to eat?_ | th | e f
- | iel | d w | ith | on | ly (| ope | rat | iona | 1 | | | | a If so | o, how ma | nny times? | | | | | | | | | | | | | | | | b. What | t was the | average len | igth of th | e e | xer | cis | e? _ | | | _da | sys | | | | | | 4. | How would
circle or | l you des
ne number | cribe the w e | eather in | gen | era | 1 di | rii | ng 1 | this | s ex | er | ise | ? 1 | Please | | | | NOT COLD | SOMEW | THAT COLD | MODERATEL | Y C | OLD | | EX. | TRE | MEL' | Y C(| DLD | | | | | | | 1 | | 2 | 3 | | | | | 4 | | | | | | | | | 5. | each of t | the RLW i | llowing scal
tems you ate
es your opin | during t | cate
he e | e ho
exer | ow n | nucl | n yo | ou 1
:irc | like
:lin | or
ig t | di
he | islik
numb | e
er | | | NEVER
TRIED | DISLIKE
EXTREMELY | DISLIK
VERY
MUCH | E
DISLIKE -
MODERATELY | DISLIKE
SLIGHTLY | 1.18 | (F I | ER
NOR
KE | SL | LIK
IGH | (E
MLY | ′ M | L
IODE | .IKE | ELY | LIKE
VERY
MUCH | LIKE
EXTREMELY | | 0 | 1 | 2 | 3 | 4 | Ę | 5 | | | 6 | | | 7 | | | 8 | 9 | | | 2. Por
3. Spa
4. Bee
5. Chi | f Stew | ice /Meat Sauce ice and Ham | | 0 0 0 0 0 | 1
1
1
1
1 | 2
2
2
2
2
2
2 | 3
3
3
3
3 | 4 4 4 4 4 | 5
5
5
5
5
5 | 6
6
6
6
6 | 7
7
7
7
7 | 8
8
8
8
8 | 9
9
9
9 | | | | | 7. Nac
8. Piz | ho Cheese
za Bread | e Bread | <u></u> | 0 | 1 | 2 2 | 3 | 4 | 5
5 | 6 | 7 | 8 | 9 | _ | | PLEASE TURN OVER | NEVER
TRIED | DISLIKE
EXTREMELY | DISLIKE
VERY
MUCH | | DISLIK
SLIGHT | | | Œ N | 10R | | LIK
IGH | | P | LIKE
100ERAT | | LIKE
VERY
MUCH | LIKE
EXTREMELY | |---------------------------------|--|---|-----------------------------------|------------------|-----------------------|---------------------------------|------------------|---------|---------------------------------------|----------------------------|-----------------------|----------|-----------------------|-------------|----------------------|-------------------| | 0 | 1 | 2 | 3 | 4 | | | 5 | | | 6 | i | | 7 | | 8 | 9 | | 10.
11. | Coconut Bro
Tamale Bre
Bacon Chee
Orange Nut | ad Crisp
se Bread | | 0
0
0 | 1
1
1 | 2
2
2
2 | 3
3
3 | 4 | 5
5
5
5 | 6
6
6 | 7 | 8 | 9
9
9 | | | | | 14.
15.
16.
17. | Blueberry I
Apple Cinna
Choc. Halva
Choc. Chip
Pecan Dessa
Graham Dessa | amon Des
a Desser
Dessert
ert Bar | t | U | 1
1
1
1
1 | 2
2
2
2
2
2
2 | 3 3 3 3 3 3 | 4 | 5 5 5 5 5 5 | 6
6
6
6
6 | 7
7
7
7
7 | 88888888 | 9
9
9
9
9 | | | | | 20.
21.
22.
23. | Almond Dain
Vanilla Da
Mixed Nut I
Strawberry
Orange Pin
Banana Dain | iry Bar
Dairy Ba
Dairy B
e. Coco. | ar | 0
0
0 | 1
1
1
1
1 | 2 2 2 2 | 3 | 4 4 4 | 5
5
5 | 6
6
6 | 7 | 888888 | 9
9
9
9
9 | | | | | 26.
27.
28.
29. | Shredded W
Bran Flake
Malted Whei
Wheat Flake
Oat Cereal
Corn Flake | Bar
at Granu
Bar
Biscuit | les Cereal E | 0 | 1 1 1 | 2 2 2 2 2 2 | 3 3 3 | 4 4 4 | 5
5
5 | 6
6 | 7
7 | 8 | 9
9
9
9
9 | | | | | 32.
33.
34.
35.
36. | Tropical Programmer Bevon Strawberry Lemonade Butemon-Lime Raspberry Cocoa Bever | erage Ba
Beverage
everage
Beverage
Beverage | r
e Bar
Bar
e Bar
Bar | 0
0
0
0 | 1
1
1
1
1 | | 3 3 3 3 3 3 | 4 4 4 4 | 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 5 | 6
6
6
6
6
6 | 7
7
7
7
7 | 8888888 | 9
9
9
9
9 | | | | | 39.
4 0. | Beef Jerky
Tea
Coffee
Chewing Gur | n | | | 1
1
1
1 | 2 | 3
3
3
3 | 4 4 4 | 5
5
5
5 | 6 | 7 7 7 7 7 | 8 8 8 8 | 9
9
9 | | | | | 6. | | ease rate how
rcle one numb | | | | | breakfast | , lunch, | and dinne | r. | |-------------|------------|--------------------------------|-------------------------|-----------------------|-----------|--------------------------------|------------------|------------------|--------------------------|-------------------| | NE V
TRI | | DISLIKE
EXTREMELY | DISLIKE
VERY
MUCH | DISLIKE
MODERATELY | | NEITHER
LIKE NOR
DISLIKE | LIKE
SLIGHTLY | LIKE
MODERATI | LIKE
VERY
ELY MUCH | LIKE
EXTREMELY | | 0 | ı | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | a. For br | eakfast | | | 0 1 2 3 4 | 5 6 7 8 9 |) | | | | | | b. For lu | nch | | | 0 1 2 3 4 | 5 6 7 8 9 |) | | | | | | c. For di | nner | | | 0 1 2 3 4 | 5 6 7 8 9 | 1 | | | | 7. | Whe | en did you us | ually e | at during th | ne exerci | se? Circl | e one numb | er. | | | | | 1 - | • At specific | meal t | imes (impose | ed by com | mand) | 4 - Bo | th 1 and | 3 | | | | 2 - | - At specific | meal t | imes (my ch | noice) | | 5 - Bo | th 2 and | 3 | | | | 3 - | Throughout | the day | , as time pe | ermitted | | | | | | | 8. | Did | you eat all | of the | RLW meal(s) | you rec | cived a da | y? | | | | | 9. | Whe
lin | en did you us
es for each | ually d
beverag | rink the fol | llowing b | everages? | Check the | appropri | iate line | or | | | | | | DID NO
DRINK | | WITH
REAKFAST | WITH
LUNCH | WITH
DINNER | BETWEEN
MEALS | | | | a. | Lemonade Be | verage | | | | | | | | | | b. | Lemon-Lime | Beverag | e | | | | | * | | | | с. | Raspberry B | evera ge | | | | | - | | | | | d. | Cocoa | | | | | | | | | | | e. | Coffee | | | | | | | | | | | f. | Tea | | | | | | | ***** | | | | g. | Orange Bever | rage | | | | | | | | | | ħ. | Strawberry i | Bevera g | e | | | | | | | | | i. | Tropical Pur | nch Bevo | erage | | | | | | | | | j. | Water (no f | lavor) | | | | - | | | | PLEASE TURN OVER | 10. Overa! | l, did you | get enough | to eat or w | were you HUNGR | Y? Circle o | one number. | | | |--------------------------------|---------------------------|-------------------|-------------------------------|---|-----------------------|------------------------|---------|------------------------| | GOT
ENOUGH | | SOMETIM
HUNGRY | - | OFTEN
Hungry | ALN | 10ST ALWAYS
HUNGRY | | | | 1 | | 2 | | 3 | | 4 | | | | 11. Overal | 1, did you | get enough | to drink o | r were you THI | RSTY? Circl | e one numb | er. | | | GOT
ENOUGH | | SOMETIM
THIRST | | OFTEN
THIRSTY | ALM | MOST ALWAYS
THIRSTY | | | | 1 | | 2 | | 3 | | 4 | | | | 12. On a t | ypical day | , did you ea | t alone or | in a group? | Circle one. | | | | | a. a!
b. wi | one
th one per | son | | ith two people
ith more than | | | | | | 13. On a t | ypical da y | , did you dr | ink alone | or in a group? | Circle one | 2. | | | | a. al
t. wi | one
th one per | son | | ith two people
ith more than | | | | | | | | | | ied you were w
for each aspe | | the follow | ing asp | ects | | EXTREMELY
DISSAT-
ISFIED | VERY
DISSAT-
ISFIED | | SLIGHTLY
DISSATIS-
FIED | NEITHER
SATISFIED
NOR DISSAT-
ISFIED | SLIGHTLY
SATISFIED | | SAT- | EXTREMELY
SATISFIED | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | ě | i. How eas | y the ration | is to pre | pare | ; | 23456 | 789 | | | t | . How eas | y the ration | is to hea | t | : | 123456 | 789 | | | | | food tastes | | | ; | 123456 | 789 | | | (| 1. How the | food looks | | | : | 123456 | 789 | | | , | e. How muc | h food there | is in one | day's meal pa | ick : | 123456 | 7 8 9 | | | | | | | hin one day's | | 123456 | 7 8 9 | | | | j. How muc | h variety th | | | | 1 2 3 4 5 6 | | | | nur
reny la | 11 MC L 1 | MUCU | MODEDATE | v 61 teim v | NICT | CLIC | m v | 647 | אחבו | DATE | | | e se u | , | UEDY N | | |-------------------
--|--|---|---|---|---|-------------|-----------------------|------------------------------|-----------------------|------------------------|----------------------|-------------------|--------------------------|-------------------|--| | /ERY MI
100 SM | | MUCH
00 3 MALL | MODERATEL
TOO SMAL | | L RIGHT | SLIGI
TOO L | | | | RATE
LARG | _ | | (UCH | | VERY M | | | 1 | | 2 | 3 | 4 | 5 | (| 5 | | 7 | 7 | | | 8 | | 9 | | | | a. | Entree b | ars (chick | en a la king | , etc.) | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 9 |) | | | | b. | Breakfas | t foods (c | ereal bars, | etc.) | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 9 |) | | | | с. | Desserts | (blueberr | y, strawberr | y, etc.) | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 9 | • | | | | d. | Beverage | s (cocoa, | fruit drinks | , etc.) | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 9 | • | | | | e. | Candies | | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 9 |) | | | | f. | Beef Jer | ky | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 9 |) | | | nun | mber 1 | if the a | mount of v | opinion or t
ariety is su
variety shou | fficient. | Circ | Te c | <u>n</u> e | in i | the
the | RL I | V.
.her | Ple
nu | ase
mber | circle
s (2-6) | | | nun | mber 1 | if the ar
sent how r | mount of v | ariety is su | fficient.
1d be inc | Circ | Te o | <u>r</u>
me | MUC
MOS | the | O | her.
VE | RY
MOR | mber
MUCH | s (2-6) | | | nun | mber 1
repre
VARIE
NO4 | if the ar
sent how r | mount of v
much more
LIGHTLY
MORE | ariety is su
variety shou
SOMEWHAT
MORE | fficient.
1d be inc | Circ
reased
ERATEL | Te o | <u>r</u>
one | MUC
MOS
VAR | the
H
Œ | O | her.
VE | RY
MOR | mber
MUCH
E
ETY | s (2-6) | | | nun | mber 1
repre
VARIE
NOW
ENOUG | if the arsent how r | mount of v
much more
LIGHTLY
MORE
ARIETY | ariety is su
variety shou
SOMEWHAT
MORE
VARIETY | fficient.
1d be inc
MOD
MOR | Circ
reased
ERATEL
E VAR | Te o | ne 2 | MUC
MOS
VAR | the
CH
RET | Ot
Y | .her
VE
V | RY
MOR
'ARI | mber
MUCH
E
ETY | s (2-6) | | | nun | mber 1
repre
VARIE
NOW
ENOUS | if the arsent how r TY SI H V/ | mount of v
much more
LIGHTLY
MORE
ARIETY
2
ars (chick | ariety is su
variety shou
SOMEWHAT
MORE
VARIETY | fficient. ld be inc MOD MOR | Circ
reased
ERATEL
E VAR | Te o | on e | MUC
MOS
VAR | the
H
E
RIET | Ot
Y | .her
VE
V | RY
MOR
'ARI | mber
MUCH
E
ETY | s (2-6) | | | nun | mber 1
repre
VARIE
NOW
ENCUG | if the acsent how r TY SI H V Entree bi | mount of v
much more
LIGHTLY
MORE
ARIETY
2
ars (chick | ariety is su
variety shou
SOMEWHAT
MORE
VARIETY
3
en, beef, et | fficient. ld be inc MOD MOR c.) | Circ
reased
ERATEL
E VAR | Te o | 2
2 | MUC
MOS
VAF | the
H
E
RIET | От
Y
5 | .her
VE
V | RY
MOR
'ARI | mber
MUCH
E
ETY | s (2-6) | | | nun | wher 1 reprevants with the second sec | if the acsent how r TY SI H V Entree bi Breakfasi Desserts | mount of v
much more
LIGHTLY
MORE
ARIETY
2
ars (chick
t foods (co | ariety is su
variety shou
SOMEWHAT
MORE
VARIETY
3
en, beef, et
ereal bar, e | fficient. ld be inc MOD MOR c.) tc.) | Circ
reased
ERATEL
E VAR | Y
ETY | 2
2
2 | of
MUC
MOR
VAR | the | 0t
Y
5 | VE
V
6
6 | RY
MOR
'ARI | mber
MUCH
E
ETY | s (2-6) | | | nun | wher 1 reprevants of the variety | if the acsent how resent how resent how reserved by the second of se | mount of v
much more
LIGHTLY
MORE
ARIETY
2
ars (chick
t foods (co
(cookies, | ariety is su
variety shou
SOMEWHAT
MORE
VARIETY
3
en, beef, et
ereal bar, e
brownies, e | fficient. ld be inc MOD MOR c.) tc.) tc.) | Circ
reased
ERATEL
E VAR | Y ETY 1 1 1 | 2
2
2
2 | of
MUK
MOR
VAR
3 | the | or
Y 5 5 5 | VE V | RY
MOR
'ARI | mber
MUCH
E
ETY | s (2-6) | | | nun | wher 1 reprevants of the variety | if the assent how r TY SI H V/ Entree be Breakfast Desserts Beverages | mount of value more LIGHTLY MORE ARIETY 2 ars (chick t foods (co (cookies, s (cocoa, tops (straw | somewhat MORE VARIETY an, beef, et ereal bar, e brownies, e tea, Kool-Aid | fficient. ld be inc MOD MOR c.) tc.) tc.) d,etc.) erry, etc | Circ
reased
ERATEL
E VAR:
4 | 1 1 1 1 | 2
2
2
2 | MUC MOS VAR 3 3 3 3 3 | the | or
Y
5
5
5 | VE V | RY
MOR
'ARI | mber
MUCH
E
ETY | s (2-6) | | | nun | wher 1 reprevants of the series serie | if the assent how r TY SI H V/ Entree be Breakfast Desserts Beverages | mount of value more LIGHTLY MORE ARIETY 2 ars (chick t foods (co (cookies, s (cocoa, tops (straw | somewhat MORE VARIETY 3 en, beef, et ereal bar, e brownies, e tea, Kool-Aid berry, raspbe | fficient. ld be inc MOD MOR c.) tc.) tc.) d,etc.) erry, etc | Circ
reased
ERATEL
E VAR:
4 | 1 1 1 1 | 2
2
2
2
2 | MUC MOR VAR 3 3 3 3 3 3 | the | or
Y | VE V 6 6 6 6 6 6 6 6 | RY
MOR
'ARI | mber
MUCH
E
ETY | s (2-6) | | | 19. | | sons that a | id you NOT eat pply to you.] | | | | e ALL the
s exercise, circle | |-------------|-----------------------------|---------------------|-----------------------------------|------------------------|---------------------------|--------------------------------|------------------------------------| | |
a. | Always at | e enough during | this exer | cise. | | | | | b. | Disliked | the food in the | ration. | | | | | | С. | Not enoug | h food provided | d in the ra | tion. | | | | | d. | Not enoug | h time to prepa | ere ration. | | | | | | e. | Too much | trouble to prep | oare ration | • | | | | | f. | Too cold | to eat. | | | | | | | g. | Not enoug | h time to eat 1 | the ration. | | | | | | h. | No heat s | ource to heat 1 | the ration. | | | | | | i. | Poor heat | source to heat | the ratio | n. | | | | | j. | Not enoug | h water to prep | oare the ra | tion. | | | | | ķ. | Got bored | with the food | in the rat | ion-not eno | ugh variety. | | | | 1. | Other - p | lease explain_ | | | | | | 2 0. | If you
MOST FR
above. | EQUENT reas | e than one reas
on you did not | son in the peat enough | preceding q
? Please w | uestion (#19)
rite the lett | , what was the
er from the list | | 21. | When we | re you a ble | to get enough | water to p | repare food | s and beverag | es? Circle one. | | | NEVER | ALMOST
NEVER | SOMETIMES | FAIRLY
OFTEN | OFTEN | ALMOST
ALWAYS | ALWAYS | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | 22. | When we | re you a ble | to get eno ugh | water to s | atisfy your | thirst? Cir | cle one. | | | NEVER | ALMOST
NEVER | SOMETIMES | FAIRLY
OFTEN | OFTEN | ALMOST
ALWAYS | ALWAYS | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | | XTREMELY
EASY | VERY
EASY | MODERATELY
EASY | SLIGHTLY
EASY | NEUTRAL | SLIGHTLY
DIFFICULT | MODERATELY
DIFFICULT | | EXTREMEL
DIFFICUL | |--------------------|----------------------|--|-----------------------------|---------------------------|----------------------------|-------------------------------|-----------|----------------------| | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | use e a | ch day fo | , how many car
or drinking, e
le numbers and | eating, and | other uses | such as wa | | | | | Drinki | ng | _canteens/day | , | | | | | | | Eating | | _canteens/day | / | | | | | | | O ther | | _canteens/day | 1 | | | | | | | 5. For wh
apply | at reasor
to you. | did you not
If you ALWAYS | drink enoug
S drank enou | gh during t
ugh during | the exercise
this exerc | e? Circle AL
ise, circle " | L the rea | isons the | | a. Al | ways dran | ik enough dur | ing e xercise | ₽. | | | | | | b. To | o much tr | ouble to melt | snow or ic | e. | | | | | | c. No | t enough | time to melt | snow or ice | ₽. | | | | | | d. St | ream wate | er too far fro | om site. | | | | | | | e. No | equipmen | it (pots, pans | s) to melt s | snow. | | | | | | f. No | t enough | equipment to | melt snow. | | | | | | | g. No | heat sou | rce or stove. | | | | | | | | h. No | t enough | heat sources | or stoves 1 | for the gro | oup. | | | | | i. Wa | ter in ca | nteen kept fr | reezing. | | | | | | | j. Ko | t enbugh | bavenages (co | ocoa, fruit | flavored b | everages, e | to.) in Dill. | | | | | her | | | | | | | | PLEASE TURN OVER | 27. | How did | you obta | in water? | Circle | all the | ways you | obtained wa | iter. | | |-----|-------------------|--------------------------|--------------------------|---------------------|----------------------|----------------------|---------------------------|-----------------------------------|---------------------------| | | | ted snow | | | | 5 gallon | | | | | | b. Mel | ted ice | | | f. | water bu | ffalo | | | | | c. Fra | n an unfr | ozen strea | m | g. | other | | | | | | d. From | m an unfr | ozen lake | or pond | | | | | | | 28. | If you Please | circled m
write in | ore than o
the letter | ne way o
from th | f obtair
e list a | ning water
above: | , which was
 | the MOST FRI | EQUENT? | | 29. | | y times d
circle on | | e to mel | t snow o | or ice to | obtain wate | r during the | exercise? | | | NEVER | ONE TO
THREE
TIMES | FOUR TO
NINE
TIMES | EACH | | TIMES | FOUR
TIMES
EACH DAY | FIVE OR
MORE TIMES
EACH DAY | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | | | 30. | a. alo | | | ice did | τ. | two other | | Circle one | | | 31. | If your
Circle | | ow or ice, | did you | do it t | y choice | or were you | commanded to | melt it? | | | a. by | choice | b. by c | ommand | c. t | ooth d | . other _ | | | | 32. | | | | | | | | s that you co | onsumed.
and beverage. | | | VER
COLI | | D COOL | NEU | TRAL | WARM | VER
HOT HOT | | | | | 1 | 2 | 3 | | 4 | 5 | 6 7 | | | | | ā | entrees | (chicken a | la king | , etc.) | d. | fruit | flavored bev | erages | | | b | tea | | | | €. | c ocoa | | | | | c | coffee | | | | f. | plain | water | | | 33. | How of | ten did t | the water in | n your o | tanteen | freeze dur | ring | the | exer | :ise | ? C | ircl | e one | number. | |-------------|-------------------------|----------------|----------------------------|---------------------|----------------------|-------------------------------------|-------|-------------------------------|--------------|------|-----------------------------|-------|-------------------------|----------------------| | | WATER
NEVER
FROZE | | FOUR TO
NINE
TIMES | ONCE
EACH
DAY | TWICE
EACH
DAY | THREE
TIMES
EACH DAY | 7 | FOUR
TIMES
ACH <u>D</u> | , | MOR | E OR
E TI
H <u>DA</u> | MES | WATER
ALWAY
FROZE | rs | | | 1 | 2 | 3 | 4 | 5 | 6 | | 7 | | 1 | В | | 9 | | | 34. | | | ou use a be
one number. | | flavor | (cocoa, be | evera | ige b | ar, 1 | teċ, | cof | fee) | with | your | | | NEVER | ALMOS
NEVER | | TIMES | FAIRL'
OFTEN | | EN | | ALWA' | | | ALWA | YS | | | | 1 | 2 | 3 | 3 | 4 | 5 | | | 6 | | | 7 | | | | 3 5. | Were t | ne RLW pr | eparation : | instruct | ions he | lpful? C | ircle | e one | ٠. | | | | | | | | NOT AT | | SLIGHTLY
HELPFUL | SOME.
HELF | | MODERATEL
HELPFUL | | | VERY
LPFU | | | REME! | | | | | 1 | | Ž | 3 | | 4 | | | 5 | | | 6 | | | | 36. | | | EASY or DI
cold. Circ | | | | | | | | | | | | | _ | REMELY
ASY | VERY
EASY | MODERATELY
EASY | SLIGH
EAS | ITLY EAS | FITHER
Sy Nor - S
FFICULT - C | | | | | | | VERY
FICULT | EXTREMEL
DIFFICUL | | 1 | | 2 | 3 | 4 | | 5 | 6 | | | 7 | | | 8 | 9 | | | a. Und | derstandi | ng preparat | ion ins | truction | ns | 1 | 2 | 3 4 | 5 | 6 | 7 8 | 9 | | | | 5. Op: | ening the | outer bags | ; | | | 1 | 2 | 3 4 | 5 | 6 | 7 ε | ċ | | PLEASE TURN OVER 1 2 3 4 5 6 7 8 9 1 2 3 4 5 6 7 8 9 c. Locating a specific item in the outer bag Obtaining enough water to prepare foods or dranks | | REME
AS Y | LY | VERY
EASY | MODERATELY
EASY | SLIGHTLY
EASY | NEITHER
EASY NOR
DIFFICUL | SLIG | HTLY
ICULT | | ODE
IFF | | | | | RY
CUL | | TREMELY
FFIGULT | |-------------|---------------|------------|-------------------|------------------------------|------------------|---------------------------------|-----------------|---------------|-----|------------|-----|-----|-----|-----|-----------|--------------|--------------------| | | 1 | | 2 | 3 | 4 | 5 | | 6 | | | 7 | | | | 8 | | 9 | | | e. | 0pe | ning ar | n individual | packet | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | f. | Hea | ting wa | ater in order | to prepare | foods or | drinks | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | ç. | | ing the | e right amoun
ems | t of water | with the (| dry | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | h. | Eat | ing mor | re than one i | tem at a ti | me | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | i. | Kee | ping ha | ands warm | | | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | j. | Cru | mbling | the ration b | efore addin | g water | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | k. | Avo | iding s | spilling pack | age content | s | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | | 1. | Sea | ling er | ntree bag wit | h plastic c | losure | | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | | | 37. | Which
Circ | ch d | id you
ALL tha | usually wear
at apply. | on your ha | nds while | prepar | ing ar | nd | eat | ing | th | e R | LW | OUT | SIDE | : | | | a. | Did | not ea | at outside | | | e. | Arct | ic | Mit | ten | | | | | | | | | b. | Woo | 1 mitte | en insert wit | h trigger f | inger | f. | Did | not | we | ar | any | thi | ng | on | my h | ands | | | с. | Woo |] glove | e insert | | | g. | Other | r _ | | | | | | | | | | | d. | Bla | ck leat | ther outer gl | oves | | | | | | | | | | | | | | 38. | How
Circ | did
cle | you he | eat the water
at apply. | to prepare | the RLW | items 1 | ike e | ntr | ees | , d | ess | ert | s 8 | ınd | co co | a ⁹ | | | a. | Can | teen ci | up stand and | heating tab | s f. | Persona | 1 Sto | ve | (sp | eci | fy | in | det | ail |) | | | | b. | Zes | tothem | n heat bags | | g. | Sterno | | | | | | | | | | | | | c. | Squ | ad stov | ve | | h. 1 | Did n ot | heat | ra | tio | ns | | | | | | | | | d. | Yuki | on stov | /e | | i. (| Other (| spec i | fy) | _ | | | | | | | - | | | e. | Mour | nted ve | ehicle heater | | | | | | | | | | | | | | | 3 9. | | | | your ration
revious quest | | ne way wh | ich way | was | the | BE | ST? | | | | _ | (Wri | te | | | If you prepar
number below | | our RLW outside, | how cold did your | hands get. | Circle one | |-----|-------------------------------|------------------|-------------------|---------------------|-------------|----------------| | NOT | AT ALL COLD | SLIGHTLY COLD | SOMEWHAT COLD | MODERATELY COLD | VERY COLD | EXTREMELY COLD | | | 1 | 2 | 3 | 4 | 5 | 6 | | 41. | Overall, how | w long do you fe | el you could actu | ually subsist on th | nis ration? | | | 42. | Please give | any other comme | nts about the RLV | V below: | | | # APPENDIX D MANDATORY EQUIPMENT PACKING LIST #### MANDATORY EQUIPMENT PACKING LIST (Minimum Each Person) #### Rucksack sleeping bag w/cover (+20 rated or -20 optional) sleeping pad 2 pr wool socks 2 pr polypropylene socks
medium wt polypro top and bottom (ECWS) heavy wt gore-tex suit (ECWS) ski goggles glacier glasses climbing skins for skis headlamp seat harness 2 ea. Jumar ascenders crampons wool sweater or equivalent snow shovel ice ax extra set of gloves or mittens 1 liter fuel bottle 2 ea liter water bottle 5 days Ration, Lightweight (RLW) w/carbohydrate supplement #### **Cross Loaded** 5 ea Marmot Taku tents5 ea Stoves (2 ea. MSR XG-K, 2 ea Coleman Peak II, 1 ea MSR Whisperlite) #### Special Equipment - 3 ea altimeters (one/rope team) - 3 ea compass - 2 ea avalanche transponders (lead and trail rope team) - 3 ea Fischer Alpine Touring skis with Silvretta 400 bindings - 1 ea Chinouard TUA Alpine Touring ski w/Emory binding - 6 ea Ramer Mountaineering Ski system - 8 pr Asolo AFS 101 extreme cold weather boot - 1 pr Koflach Ultra Extreme boot - 1 pr Dynafit Alpine Touring boot - 1 ea Motorola transceiver w/spare battery #### APPENDIX E # AFTER ACTION REPORT ON EQUIPMENT SUCCESSES AND FAILURES #### AFTER ACTION REPORT ON EQUIPMENT SUCCESSES AND FAILURES ### Issue: Two cold weather injuries resulted in part from Gore-Tex over-garment shortcomings Discussion. Two soldiers were injured on the lower back, suffering soft tissue abrasion complicated by cold weather injury. According to Dr. (COL) Charles Andersen, Chief, Department of Surgery, Madigan Army Medical Center (MAMC) at Ft Lewis, WA, this type of injury is very unusual, and this case was the first occurrence on record at MAMC. The Gore-Tex trouser (NSN 84101-x01-0111) is a waist fastening trouser which is worn under the Gore-Tex jacket (NSN 84101-x01-0100). Worn while carrying a rucksack, the trouser was forced down the lower back by the pack's waist strap, exposing that area of skin to wind and cold air. The problem cannot be repaired in the field. Attempts to raise the trousers using suspenders were only moderately successful. One of the injured individuals had been wearing suspenders, with the trousers raised to the highest level possible above the waist. The other soldier hurt put suspenders on half-way through the ski march, but still had the same problem. Recommendation. Bib type trousers should be issued to special operations soldiers working in cold weather environments. There are several commercially available off-the-shelf models. <u>Conclusion</u>. This problem has come to surface as a result of a training exercise involving a ski climb under heavy load. To the best of our knowledge, this was the first attempt at this type of an operation in the First Special Forces Group. The injuries are more preventable with the knowledge gained from this exercise, but equipment upgrades for this outer garment system are warranted. #### Issue: Inadequate cold weather handwear system for SOF Discussion. There is an equipment shortfall in the area of cold weather gloves. The current SFG issue includes a mitten shell with polypropylene mitten liner. (A polypropylene glove liner was issued but since discontinued). A handwear system that allows for intermittent "high touch" hand work is essential. Individuals participating in this exercise wore a variety of handwear items: the issue mitten system, Gates gloves, Korean "Gore-Tex" gloves, military leather shell with wool inserts, and the old style leather trigger finger mitten, with wool liner. The team experienced one case of frost bite, and three cases of frost nip, due primarily to the handwear items becoming wet during an evening movement and not fully drying overnight in an emergency bivouac. Recommendation. An extreme cold weather handwear system be purchased or made. Helly Hansen manufactures a system currently used by the Norwegian Army, which meets most of our specification. 2nd Bn, 1 SFG, Equipment Board should pursue this issue. <u>Conclusion</u>. Handwear is critical for any mission in a cold weather environment and the socious shortcomings of currently available handware should receive immediate attention. # Issue: Suitability of rigid, technical, cold weather boots for military skiing operations <u>Discussion</u>. USARIEM was able to equip each exercise participant with a pair of the Asolo boots with two exceptions. One test subject chose to wear his personally owned Koflach Ultra-Extreme cold weather boot sytem and another, who wears size 13, was forced to rent a pair of Dynafit ski mountaineering boots. The Asolo boots were used with satisfactory results. There were some small problems with abrasion, due partly from the rigid design of the boot for ice climbing applications. There was one case of frostbite in the area of the toes, otherwise no other noted foot problems. The frostbite was due largely to the nature of the situation on which the soldier was placed, and not a defect in the boot. It is believed that the boot prevented possible critical injury to the soldier's foot by maintaining a minimal level of insulation, even when immersed in snow or water. The boots matched the wire bale of the Ramer and Silvretta 400, ski binding, and crampons were easily mounted. The rigid sole lacks sufficient flexibility for extended foot travel, but is well suited to military skiing situations. The Dynafit boot caused some severe toe squeeze under a rucksack load, but was otherwise adequate. The Koflach boots have been for worn several years without any significant problem. Recommendation. Study the possible acquisition of a rigid, technical, cold weather boot for military skiing applications. The 2nd Bn. 1 SFG, has a need for an intermediate cold weather bout that has the capability of being adapted to common types of ski bindings. The Asolo AFS 101, or the Koflach Ultra-Extremes are "off-the-self" products ready to fill the gap between Danners and Vapor Barrier boots. Conclusion. Obtain authorization to purchase enough pairs to outfit two teams in each company for evaluation. This should give enough size range to cross equip other detachments for specific missions or training events. ## Issue: Suitability of MSR XG-K multi-fuel stoves for cold weather military operations. Discussion. The MSR XG-K stove worked exceptionally well during this exercise. Soldiers used it at 10,000 ft to melt snow and boil water. It performed efficiently, operating for 7 consecutive hours on a 22 ft. oz. fuel bottle of white gas, reconstituting 25 liters of water from snow during that period. It was not without tactical sacrifice, however. The stove must be primed by pumping fuel into a pre-heating bowl, located at the base of the burner head, and flashes a bright flame when ignited. The stove burns rather loudly as well. Subjects also had a Coleman Peak II, and a MSR Whisperlite. The XG-K was clearly superior to the Coleman and somewhat better than the Whisperlite which does not have a pre-heating tube running through the burner, as the XG-K does. The Whisperlite was the quietest of the three. The advantage of the Coleman is its 12 ounce fuel reservoir attached to the stove, giving additional fuel carrying capacity (or at least a savings in bulk vs carrying additional fuel bottles). <u>Conclusion</u>. Consideration must be given to the nature of the mission, the characteristic of the stove, and the availability of a fuel supply when choosing a stove. ## Issue: Suitability of different types of mountaineering skis during military mountaineering exercise. Discussion. Several models of skis and bindings were used with the Asolo AFS 101 boot: the Chounaird TUA ski with Emery binding (both made in France); the Fischer Alpine Touring ski with Silvretta 400 bindings; the Ramer mountaineering ski system, currently used by the 2nd Bn. The Chippewa black boot will work with each ski system, but does not satisfy insulation requirements in sub-freezing weather, as well as not providing ankle support for downhill skiing. The Emery binding is more like a conventional downhill binding than either the Ramer or Silvretta system. It has a step in heel binding as well as the common lateral release toe binding. It was slightly more difficult to step back into after a release, because of the heel lock down mechanism, but was stable during movement uphill or across flat terrain, as well as during downhill traversing using either telemark or nordic technique. The Silvretta system has been used in other exercises by the 2nd Bn, and is acknowledged as the binding of choice among the experienced combat skiers. The Chounaird ski performed exceptionally well, distributing the mission-loaded skiers weight evenly, and provided responsive maneuverability. The Fischer skis also performed well. The ball and socket bail system on the toe of the Ramer system resulted in numerous problems. putting the binding back on after release. The system released prematurely on most occasions because of the age of the equipment on hand. The Ramer ski was generally too short to maneuver easily, and did not evenly distribute the skiers weight. The climbing skins used were the buckle type now stocked by Bn S-4. The skins should be taped across the ski at intervals along the length of the ski, especially at the tip and tail. This will prevent the skins from coming off the ski during movement. Thought should be given to using the skins during downhill traverse under load to allow more control of the ski. Recommendation. The suitability of various mountaineering skis for military use should be considered by the Winter Warfare Equipment Board. Conclusion. RAINIEREX provided ODA 155 the opportunity to experiment with several types of mountaineering ski configuration available on the commercial market. The Ramer ski system currently on hand is too old to consider for continued use and should be salvaged as soon as the interim ski set arrives. ### APPENDIX F # RESPONSES TO RATION LIGHTWEIGHT (RLW) QUESTIONNAIRE ADMINISTERED POST-TEST TO 10 SUBJECTS APPENDIX F, TABLE 1. Responses to Noncategory Scale, Multiple Choice and Other Questions | | <u>estion No./Item.</u>
Time in Service | Res |
sponses
Mean: 12 | .1 year | s | | |----------|--|----------|----------------------------------|--------------|--------|--------------------| | 2. | Rank | | E-6: 4; | E-7: 4; | CW2: | 1; Cpt: 1 | | | Age | | Mean: 31 | .5 year | s; Ran | ge: 25-42 | | 3. | Previously in field with only operational rations? | 7 | Yes: 6; | No: 4 | | | | | a. Number of times (N=6) b. Average length of exercise (N=8) |) | 10 to 40
10 to 45 | | | | | 4. | Description of weather during present exercise. | ł | Somewhat
Moderate
Extremel | ly Cold | : 6 | | | 7. | When subjects ate during the exercise. | | Own choi
During d
Combinat | lay,time | permi | tting: 5 | | 8. | Ate all of RLW meals received each day? | i | Yes: 0
No: 10 | | | | | 9. | When beverages were consumed. | | at Break-
fast | | Dinne | Between
r Meals | | | Lemonade | 2 | 1 | _ | 5 | 5 | | | Lemon-Lime | 4 | 1 | _ | ī | 5 | | | Raspberry | 3 | 1 | _ | î | 6 | | | Cocoa | 2 | 2 | _ | 3 | 5 | | | Coffee | 4 | 3 | _ | 3 | 3 | | | | - | | | 5 | 6 | | | Tea | | 3 | 2 | | | | | Orange | 4 | 1 | - | 1 | 6 | | | Strawberry | 4 | - | - | 1 | 6 | | | Tropical Punch | | 1 | - | 1 | 6 | | | Water (Unflavor | red) 1 | 7 | 8 | 8 | <u> </u> | | 10 | . Enough to eat/were you hungr | ry? | Got enou
Sometime
Often hu | s hungr | у: | 6
3
1 | | 11 | . Enough to drink/were you thi | irsty? | Got enou
Sometime
Often th | s thirs | ty: | 3
5
2 | | 12 | . Eat alone or in group? | | Alone:
With one
More tha | | | 3
4
3 | | 13 | . Drink alone or in group? | | Alone: | | | 3 | | 1 | . DITHE GIONE OF TH GLOUP. | | With one | nerson | : | 4 | | | | | Two peop | | • | 1 | | | | | More tha | n two p | eople: | | #### Appendix F, Table 1. Responses to Noncategory Scale Questions (Continued) #### Question No./Item. # 17. Items that should be <u>dropped</u> from RLW. - 18. Items that should be <u>added</u> to RLW. - 19 & 20. Reasons for not eating enough during enough during exercise (most frequent reason). - 21. Able to get enough water to prepare foods and beverages? - 22. Able to get enough water to satisfy thirst? - 23. Ease/difficulty of obtaining water. - 24. Number of canteens water used each day, all purposes. - 25. Reasons for <u>not</u> drinking enough water during exercise. - 26. Most frequent reason for <u>not</u> drinking enough water. - 27. How water was obtained. - 28. Of multiple ways of obtaining water, most frequent way used. #### Responses Yes: 4; No: 5 Items, from "Yes" answers: coconut & orange-nut bread crisps (4); tamale bread crisp (1); strawberry beverage & blueberry dessert bar (2). Chicken soup, energy bars, non-meat entrees, chocolate bar additional accessory packet. - a. Always ate enough: 1 - b. Dislike the food: 2 - d. Not enough time to prepare: 5(1) - e. Too much trouble to prepare: 2(1) - f. Too cold to eat: 5(1) - h. No heat source to heat: 1 - i. Poor heat source to heat: 1 - j. Not enough water to prepare: 5(1) - k. Bored with food/not enough variety: 3(2) - Almost never: 3; Sometimes: 1; Fairly often: 1; Often: 3; Almost always: 2 - Sometimes: 2; Fairly often: 1; Often: 2; Almost always: 3; Always: 2. - Very easy: 1; Moderately easy: 3; Neutral: 2; Slightly difficult: 2; Moderately difficult: 1 Means. For drinking, 2.3; For food preparation: 0.7. - a. Always enough: 2; - b. Too much trouble to melt snow/ice: 5 - c. Not enough time to melt snow/ice: 4 - c. Too much trouble to melt snow/ice: 2 - a. Melted snow: 10 - b. Melted ice: 1 - g. Other: 1. Ate snow on the move. - a. Melted snow: 1 #### Appendix F, Table 1. Responses to Noncategory Scale Questions (Continued) #### Question No./Item. #### Responses - 29. Number of times <u>during</u> exercise that snow or ice had to be melted to obtain water. - 1-3 Times: 3; 4-9 Times: 1; Twice/day: 2; 3 Times/day: 1; 4 Times/day: 1; 5 Times/day: 2 - 30. When melting snow or ice, work alone or in teams? - b. One other person: 1 c. Two other people: 5 - 31. If melting snow or ice, do it by - d. More than two other people: 4 - choice or commanded to do it? - a. By choice: 6 b. By command: 1 c. Both of above: 2 - d. Other: 1; It was the only water source. - 32. Typical temperatures of RLW foods and beverages consumed. - Means, 1=Very Cold to 7=Very Hot. - a. Entrees: 5.1 b. Tea: 5. غ - c. Coffee: 6.0 - d. Fruit Flavored Beverages: 3.6 - e. Cocoa: 4.7 - f. Plain water: 2.2 - 33. Frequency of water freezing in canteen during exercise. - Never: 4 One to three times: 3 Once each day: 1 - 34. Frequency of adding a beverage powder to water. - Never: 2 Sometimes: 3 Fairly often: 1 Often: 2 - Almost always: 1 - 35. Were RLW preparation instructions helpful? - Not at all helpful: 1 Slightly: 2 Somewhat: 2 Moderately: 5 - 37. What was worn on hands when preparing/eating RLW outside? - c. Wool glove insert: 3 e. Arctic mitten: 2 - f. Nothing: 2 - g. Other: 5. Gore-Tex gloves (3); polypropylene liners (2). - 38. How water was heated to prepare foods and beverages. - f. Personal stove: 8. MSR Stove (6); Peak 1 Multifuel (1); - Unspecified (1). No response: 2 - 39. Best way of heating rations (from previous question). - No responses. - 40. How <u>cold</u> did hands get when preparing/eating RLW outside? - Slightly: 2; Somewhat: 3; Moderately: 2; Very: 2; Extremely: 1 #### Appendix F. Table 1. Responses to Noncategory Scale Questions (Continued) NOTE: Nine responses were received to each of the following questions. #### Question No./Item. # 41. Design own <u>daily</u> ration from items available in RLW. How many packages of each type item for total of 8/day #### Responses Never < 1/2 Ranges: Entree bars: 1 or 2; Bread crisps: 0 or 1; Dairy bars: 0, 1 or 2; Fruit beverage bars: 0 or 1; Cocoa beverage bar: 0 or 1; Dessert bars: 0, 1 or 2; Cereal bars: 1 or 2; Beef jerky: 1, 2, 3 or 4. 42. Frequency of rehydrating dry ration components (bars). | , | |----------------| | Entree | | Dairy | | Fruit Beverage | | Cereal | | Cocoa | | | Time Time Time Always 2 6 6 1 1 6 1 1 1 1 1 8 1 1 2 2 2 2 2 1/2 > 1/2 43. Reasons for <u>not</u> rehydrating dry components of ration. - a. Dehydrated foods tasted better dry. Foods: Cereal bars (2); Dairy bars (2). - b. Dehydrated foods had better texture. Cereal bars (1); Dairy bars (1). - c. Not enough water available: 5 d. Too much trouble to mix: 5 Other (verbatim): Foods ok either way; fruit beverage bars would not rehydrated w/ cold water unless first crushed into powder. - 44. Rank order of combat ration attributes for cold weather mission. | Light weight Takes up little space | |------------------------------------| | Tastes good Stops my hunger | | Give me enough energy | Mean Numeric Rank Rank 1.8 1 2.9 3 3.5 5 3.1 4 2.1 2 Mean 1.7 1.6 45. Rating of ration for same attributes. Light weight Takes up little space Tastes good Stops my hunger Give me enough energy Scale: Excellent=1 to Poor=4 2.8 2.4 2.2 46. How long subjects felt they could subsist on ration. Range: 14 to 45 days; Other comments: As long as necessary; any operational duration. APPENDIX TABLE 2. Responses To Category Rating Scale Questions, Mt.Rainier, WA Cold Weather Exercise Question 5. Nine-Category Hedonic Scale Ratings For RLW Components. | | No. of | No.Never | | |--------------------------|---------|----------|--------------------------------| | Food Group/Item | Ratings | | Mean ± SD | | Entrees | | | | | Beef stew | 7 | 3 | 6.8 ± 1.2 | | Chicken ala King | 6 | 4 | 6.3 ± 1.8 | | Chicken w/Rice and Ham | 8 | 2 | 7.3 ± 0.9 | | Chili con Carne | 8 | 2 | 7.3 ± 0.9 | | Spaghetti w/Meat Sauce | 8 | 2 | 6.0 ± 2.5 | | Bread Crisps | | | | | Bacon | 7 | 3 | 5.1 ± 2.0 | | Coconut | 7 | 3 | 2.7 ± 2.3 | | Nacho Cheese | 4 | 6 | 5.5 ± 0.6 | | Orange Nut | 6 | 4 | 2.0 ± 2.0 | | Pizza | 8 | 2 | 5.8 ± 1.5 | | Tamale | 4 | 6 | 5.8 ± 2.1 | | Dessert Bars | 4 | O | 5 5 2 2.1 | | | 7 | ว | 9 0 + 0 0 | | Apple | | 3 | 8.0 ± 0.8 | | Blueberry | 6 | 4 | 7.5 ± 1.4 | | Chocolate Chip | 6 | 4 | 7.9 ± 0.8 | | Chocolate Halva | 8 | 2 | 7.5 ± 1.0 | | Graham | 6 | 4 | 6.7 ± 0.5 | | Pecan | 5 | 5 | 6.6 ± 2.1 | | Dairy Bars | | | | | Almond | 5 | 5 | 6.5 ± 1.4 | | Banana | 6 | 4 | 6.3 ± 1.2 | | Mixed Nut | 4 | 6 | 5.8 ± 1.4 | | Orange-Pineapple-Coconut | | 7 | 4.8 ± 1.8 | | Strawberry | 6 | 4 | 5.6 ± 1.6 | | Vanilla | 6 | 4 | 6.6 ± 1.4 | | Cereal Bars | | | | | Bran Flake | 9 | 1 | 6.6 ± 1.4 | | Corn Flake | 7 | 3 | 7.0 ± 0.8 | | Malted Wheat | 7 | 3 | 6.4 ± 1.6 | | Oat Cereal | 5 | 5 | 7.0 ± 0.7 | | Shredded Wheat | 7 | 3 | 7.3 ± 1.0 | | Wheat Flake | 6 | 4 | 7.0 ± 0.6 | | Beverage Bars | | | | | Cocoa | 8 | 2 | 6.7 ± 1.7 | | Lemon-Lime | 7 | 3 | 6.4 ± 2.5 | | Lemonade | ,
8 | 2 | 6.1 ± 2.3 | | Orange | 6 | 4 | 6.7 ± 1.2 | | Raspberry | 5 | 5 | 6.8 ± 2.2 | | Strawberry | 6 | 4 | 6.4 ± 2.6 | | Tropical Punch | 4 | 6 | 7.5 ± 0.6 | | | ** | J | 7.5 ± 0.0 | | Accessory Items | 1.0 | 0 | 0 4 + 0 0 | | Beef Jerky | 10 | 0 | 8.4 ± 0.8 | | Chewing Gum
Coffee | 8
5 | 2
5 | 8.3 ± 1.2
7.6 ± 1.3 | | | | | | APPENDIX TABLE 2. Posttest Responses To Rating Scale Questions, Mt. Rainier, WA Cold Weather Exercise (Continued). Question 6. Overall RLW Ratings, 9-Category Hedonic Scale. | | No. of | No. Never | | |-----------|---------|-----------|---------------| | Meal | Ratings | Tried | Mean ± SD | | Breakfast | 8 | 2 | 5.0 ± 2.1 | | Lunch | 9 | 1 | 6.1 ± 1.4 | | Dinner | 9 | 1 | 6.7 ± 1.9 | Question 14. Satisfaction-Dissatisfaction Ratings For Seven RLW Ration Attributes, 9-Category Scale (1=Extremely Dissatisfied, 5= Neither Satisfied Nor Dissatisfied, 9=Extremely Satisfied) | <u> Attribute</u> | $Mean \pm SD (N = 10)$ | |--|------------------------| | a. How easy the ration is to prepare | 6.8 ± 1.6 | | b. How easy the ration is to heat | $6.6
\pm 1.3$ | | c. How the food tastes | 6.3 ± 1.5 | | d. How the food looks | 5.6 ± 1.9 | | e. How much food there is in one day's | | | meal pack | 6.2 ± 2.0 | | f. How much variety there is within | | | one day's meal pack | 6.4 ± 1.1 | | g. How much variety there is from meal | | | pack to meal pack | 6.1 ± 1.1 | Question 15. Amount of Food Provided by Five Food Groups of the RLW Ration, 9-Category Scale (1=Very Much Too Small; 5=Just Right; 9=Very Much Too Large). | Food Group | No. of
Ratings | No Res-
ponse | Mean ± SD | |-----------------|-------------------|------------------|---------------| | Entree Bars | 9 | 1 | 3.4 ± 1.8 | | Breakfast Foods | 9 | 1 | 4.2 ± 1.2 | | Desserts | 9 | 1 | 4.7 ± 0.7 | | Beverages | 10 | 0 | 5.4 ± 2.0 | | Beef Jerky | 10 | 0 | 4.2 ± 1.3 | APPENDIX TABLE 2. Posttest Responses To Rating Scale Questions, Mt. Rainier, WA Cold Weather Exercise (Continued). Question 36. Ratings for RLW Freparation Steps, 9-Category Scale (1= Extremely Easy, 5=Neither Easy Nor Difficult, 9=Extremely Difficult) | | | No. of | No res- | | |--------|------------------------------|---------|---------|---------------| | Prepar | ation Step | Ratings | ponse | Mean ± SD | | a. | Understanding preparation. | _ | _ | | | | instructions | 10 | 0 | 1.7 ± 0.8 | | b. | Opening the outer bags | 10 | 0 | 3.5 ± 2.1 | | c. | Locating a specific item | | | | | | in the outer bag | 10 | 0 | 3.6 ± 2.3 | | d. | Obtaining enough water to | | | | | | prepare foods or drinks | 10 | 0 | 5.4 ± 2.2 | | e. | Opening an individual packet | 10 | 0 | 3.3 ± 1.9 | | f. | Heating water to prepare | | | | | | foods/drinks | 10 | 0 | 5.5 ± 1.8 | | g. | Mixing the right amount of | | | | | | water with the dry | | | | | | ration items | 10 | 0 | 3.9 ± 1.4 | | h. | Eating more than one item | | | | | | at a time | 10 | 0 | 5.3 ± 2.5 | | i. | Keeping hands warm | 10 | 0 | 6.0 ± 1.5 | | j. | Crumbling the ration before | | | | | | adding water | 10 | 0 | 5.5 ± 2.8 | | k. | Avoiding spilling package | | | | | | contents | 10 | 0 | 5.2 ± 2.3 | | 1. | Sealing entree bag with | | | | | | plastic closure | 7 | 3 | 3.9 ± 2.3 | ## **DISTRIBUTION LIST** | Defense Technical Information Center
ATTN: DTIC-DDA
Alexandria, VA 22304-6145 | 12 | |--|-------------| | Commander U.S. Army Medical Research and Development Command SGRD-RMS SGRD-PLC SGRD-ZB Fort Detrick Fredrick MD 21701-5012 | 1
1
1 | | Commandant Academy of Health Sciences, U.S. Army ATTN: AHS-CDM ATTN: HSHA-CDM Fort Sam Houston, TX 78234 | 1
1
1 | | Dir of Biol & Med Sciences Division | 1 | | Office of Naval Research 800 N. Quincy Street Arlington, VA 22217 CO, Naval Medical R&D Command National Naval Medical Center Bethesda, MD 20014 | 1 | | HQ AFMSC/SGPA
Brooks AFB, TX 78235 | 1 | | Under Secretary of Defense Research and Engineering ATTN: OUSDRE(RAT)E&LS Washington, DC 20310 | 1 | | Dean School of Medicine Uniformed Services University of Health Sciences 4301 Jones Bridge Road Bethesda, MD 20014 | 1 | |--|---| | Commander U.S. Army War College Carlisle Barracks, PA 17013 | 1 | | Commander U.S. Army Coldier Support Center Ft. Benjamin Harrison, IN 46216 | 1 | | Assistant Secretary of Defense (Health Affairs) ATTN: ASD(HA) PA&QA Washington, DC 20310 | 1 | | Assistant Secretary of Defense (Aquisition & Logistics) ATTN: OASD(A&L)SD Washington, DC 20310 | 1 | | Commander U.S. Army Troop Support Command ATTN: AMSTR-E 4300 Goodfellow Boulevard St. Louis, MO 63120-1798 | 1 | | Commander U.S. Army Test and Evaluation Command ATTN: AMSTE-EV-S Aberdeen Proving Ground, MD 21005-5055 | 1 | | Commander | 1 | |---|---| | U.S. Army Operational Test Evaluation Agency | | | ATTN: CSTE-ZX | | | 5600 Columbia Pike | | | Falls Church, VA 22041 | | | Commander U.S. Army Training and Doctrine Command | 1 | | ATTN: ATCD-S | | | Fort Monroe, VA 23651 | | | Commander | 1 | | U.S. Army TRADOC Combined Arms Test Activity | | | ATTN: ATCT-PO | | | Ft. Hood, TX 76544 | | | Commander | 1 | | U.S. Army Materiel Command | | | ATTN: AMCDE-S | | | Alexandria, VA 22333 | | | Commander | 1 | | U.S. Army Combined Arms Center | | | ATTN: ATZL-TIE | | | Fort Leavenworth, KS 66027-5130 | | | HQDA OTSG | 1 | | ATTN: DASG-DBD | | | Rm 617, Bldg 5 Skyline Place | | | 5111 Leesburg Pike | | | Falls Church, VA 22041-3258 | | | HQDA (DASG-ZS) | 1 | | 5109 Leesburg Pike | | | Falls Church, VA 22041-3258 | | | HQDA | 1 | |--|---| | DCSLOG | | | ATTN: DALO-TST | | | Washington, DC 20310-2300 | | | Commondant | | | Commandant | | | U.S. Army Quartermaster School | _ | | ATTN: ATSM-CDT | 1 | | ATTN: ATSM-SFS-FM | 1 | | Fort Lee, VA 23807 | | | Commander | | | U.S. Army Natick Research, Development and | | | Engineering Center | | | ATTN: STRNC-W | 1 | | ATTN: STRNC-Y | 1 | | ATTN: STRNC-T | 1 | | ATTN: STRNC-E | 1 | | ATTN: STRNC-TAA | 1 | | Natick, MA 01760-5000 | | | Commandant | | | U.S. Army Troop Support Agency | | | ATTN: DALO-TAF | 1 | | ATTN: DALO-TAF-F | 1 | | FT. Lee, VA 23801 | · | | LIO II C. Markey Orman | 4 | | HQ U.S. Marine Corps | 1 | | Code LFS-4 | | | Washington, DC 20380-0001 | | | Dept of Clinical Investigation | 2 | | Chief, Army Medical Specialist Corp-CIS | | | WRAMC | | | Washington, DC 20307-5001 | | | MAJ Robert Stretch DCIEM | 2 | |---|---| | 1133 Sheppard Ave. West | | | P.O. Box 2000 | | | Downsview, Ontario, Canada M3M 3B9 | | | | | | HQDA, OTSG | 2 | | ATTN: SGPS-FP | | | Suite 608 | | | 5111 Leesburg Pike | | | Falls Church, VA 22041-3258 | | | Commander | | | John F. Kennedy Special Warfare Center | | | ATTN: ATSU-CD-TE | 1 | | ATTN: ATSU-CD-ML-M | 1 | | ATTN: DOCD-M-L | 1 | | Fort Bragg, NC 28307-5000 | | | USDA, ARS Human Nutrition Research Center | 1 | | ATTN: Dr. Henry C. Lukaski | | | P.O. Box 7166 University Station | | | 2420 2nd Ave. North | | | Grand Forks, ND 58202-7166 | | | NO V Corno | 1 | | HQ, V Corps | · | | ACofS, G1
ATTN: AETV-GAD, Lynne Man, RD, MPH | | | APO NY 09039 | | | N 0 141 03000 | | | Health/Fitness Nutritionist | 1 | | ATTN: Dr. Bernadette Feist-Fite | | | NDH-A-ED | | | Fort McNair, DC 20319-6000 | | | Mrs. Terrie Clarke, RD U.S. Army Physical Fitness School Fort Benjamin Harrison, IN | • | |--|---| | Dietitian Staff and Faculty - Cadet Mess US Military Academy West Point, NY 10996 | | | Commander US Army Medical Research Institute of Infectious Diseases Fort Detrick, Frederick, MD 21701-5011 | 1 | | Commander US Army Biomedical Research & Development Laboratory Fort Detrick Frederick, MD 21701-5010 | 1 | | Commander US Army Medical Materiel Development Activity Fort Detrick Frederick, MD 21701-5009 | 1 | | Commander US Medical Research Acquisition Activity Fort Detrick Frederick, MD 21701-5014 | 1 | | Commander US Army Institute of Dental Research Washington, DC 20307-5300 | 1 | | Commander US Army Medical Research Institute of Chemical Defense Aberdeen Proving Ground, MD 21010-5425 | 1 | | Commander | 1 | |--|---| | Walter Reed Army Institute of Research | | | Washington, DC 20307-5100 | | | Commander | 1 | | US Army Institute of Surgical Research | | | Fort Sam Houston, TX 78234-6200 | | | Commander | 1 | | US Army Aeromedical Research Laboratory | | | Fort Rucker, AL 36362-5000 | | | Commander | 1 | | Letterman Army Institute of Research | | | Presidio of San Francisco, CA 94129-6800 | | | Commander, Ft. Belvoir | 3 | | Project Office Army Fie'd Feeding | | | ATTN: AMCPM-AFF | | | Belvoir RD&E Ctr | | | Ft. Belvoir, MD 22060-5600 | | | Commander, 2nd BN | 3 | | First Special Forces Group (Airborne) | | | Et Louis MA 09422 | |